2018 NEVADA K-12 COMPUTER SCIENCE STANDARDS The 2018 Nevada K-12 Computer Science Standards were written by contributors from all across the state of Nevada, under the direction of the Nevada Department of Education Office of Standards and Instructional Support. June 26, 2018 #### **Contents** | Acknowledgements | 4 | |---|----| | Overview | 7 | | Introduction | 7 | | Mission | 7 | | Vision | 7 | | Process | 8 | | Concepts | 9 | | Practices | 11 | | How to Read the Standards | 13 | | Kindergarten Computer Science Standards | 14 | | Algorithms and Programming | 14 | | Computing Systems | 15 | | Data and Analysis | 16 | | Impacts of Computing | 17 | | Networks and the Internet | 18 | | Grade 1 Computer Science Standards | 19 | | Algorithms and Programming | 19 | | Computing Systems | 20 | | Data and Analysis | 21 | | Impacts of Computing | 22 | | Networks and the Internet | 23 | | Grade 2 Computer Science Standards | 24 | | Algorithms & Programming | 24 | | Computing Systems | 26 | | Data & Analysis | 27 | | Impacts of Computing | 28 | | Networks and the Internet | 29 | | Grade 3 Computer Science Standards | 30 | | Algorithms and Programming | 30 | | | Computing Systems | 31 | |---|---|----| | | Data and Analysis | 32 | | | Impacts of Computing | 33 | | | Networks and the Internet | 34 | | G | rade 4 Computer Science Standards | 35 | | | Algorithms and Programming | 35 | | | Computing Systems | 37 | | | Data and Analysis | 38 | | | Impacts of Computing | 39 | | | Networks and the Internet | 40 | | G | rade 5 Computer Science Standards | 41 | | | Algorithms and Programming | 41 | | | Computing Systems | 43 | | | Data and Analysis | 44 | | | Impacts of Computing | 45 | | | Networks and the Internet | 46 | | G | rades 6-8 Computer Science Standards | 47 | | | Algorithms and Programming | 47 | | | Computing Systems | 50 | | | Data and Analysis | 51 | | | Impacts of Computing | 53 | | | Networks and the Internet | 54 | | G | rades 9-12 Computer Science Standards | 55 | | | Algorithms and Programming | 55 | | | Computing Systems | 58 | | | Data and Analysis | 60 | | | Impacts of Computing | 62 | | | Networks and the Internet | 64 | | G | rades 9-12 Advanced* Computer Science Standards | 66 | | | Algorithms and Programming | 66 | | | Computing Systems | 69 | | | Data and Analysis | 70 | | Impacts of Computing | 72 | |---------------------------|----| | Networks and the Internet | 74 | | Glossary | 75 | | References | 81 | #### Acknowledgements The Nevada Department of Education Office of Standards and Instructional Support greatly appreciates the following members who shared their time and talent to facilitate the framing of these ground-breaking standards for our state. We appreciate your dedication and continued support for computer science for the students in Nevada. #### K-12 Computer Science Standards Writing Team Dr. Robert Askey Touro University Nevada (MS team) Fran Bromley-Norwood Clark County SD – Cheyenne H.S. (HS team) Kristoffer Carroll Regional Professional Development Pgm (MS team) Sheilah Corcoran-Petrosky Clark County SD – Southeast CTA (ES team) Samuel Cornelius Student – College of Southern Nevada (MS team) > Allen Gumm Eureka County SD (MS team) Tina Holland Washoe County SD (ES team) Robert Hollowood Clark County SD – Stanton E.S. (ES team) Sherri Kelley Carson City SD – Carson H.S. (HS team) Donna Levy Clark County SD – Southwest CTA (HS team) Amee Lombardi Washoe CSD – Damonte Ranch H.S. (HS team) Teri Mann Clark County SD – Stanton E.S. (ES team) Robert Maw Carson City SD – (MS team) Jaci McCune Regional Professional Development Pgm (ES team) Eric Mendelsohn Industry/Parent – Code Central (ES team) Mark Newburn Nevada School Board of Education (HS team) Randalyn Orong Churchill County SD – Churchill M.S. (MS team) Joseph Palmaffy Charter School – Pinecrest Academy (MS team) Paola Santos Clark County SD – Williams E.S. (ES team) Andreas Stefik University Nevada Las Vegas (HS team) Scott Underwood Clark County SD – Coronado H.S. (HS team) Brenda Walker Clark County SD – Diskin E.S. (ES team) Irene Waltz Carson City SD – Fritsch E.S. (ES team) Lance West Elko County SD – Spring Creek H.S. (HS team) Robert Williams Nye County School District (MS team) Robin Williams Nye County SD – Pahrump Valley H.S. (HS team) # Acknowledgements #### K-12 Computer Science Standards Internal Review Team | Randall Boone | Kelly McFall | Robbie Pearce | |---------------|----------------|---------------| | Clark County | Clark County | Clark County | | Patty Davies | Kimberly Moody | Michael Seal | | Clark County | Clark County | Lyon County | | Lloyd Mann | Erin Murtaugh | Pavel Solin | | Clark County | Clark County | Washoe County | #### Regional Professional Development Program Workgroup Provided connections with other Nevada Academic Content Standards | Nathalie Brugman Family Engagement | Mendy Henry
EL Literacy | Candice Meiries
Secondary Math | | |------------------------------------|--|-----------------------------------|--| | Shan Cannon | David Janssen | Cindy Ortiz | | | EL Literacy | EL Math | Secondary Math | | | Kris Carroll | Carl Jarvinen | Valerie Seals | | | Secondary Science | Secondary Science | EL Literacy | | | Stacy Cohen | Sara Lasley | Bret Sibley | | | EL Science | Secondary Literacy | Secondary Science | | | Kathy Dees | Robyn Markovic | Laurie Thompson | | | EL Math | EL Literacy | Secondary Literacy | | | Sue Dolphin
EL Math | Jaci McCune
Prof Learning Facilitator | | | # Acknowledgements Nevada Department of Education 700 East Fifth Street Carson City, Nevada 89701 http://www.doe.nv.gov Dr. Steve Canavero State Superintendent of Public Instruction ## Office of Standards and Instructional Support | Dave Brancamp | Andre DeLeon | Darrin Hardman | | |------------------------|-------------------|--------------------------|--| | Director | Science/Health/PE | ELA | | | Cindi Chang | Lisa Ford | Mary Holsclaw | | | Computer Science | ELA – Fine Arts | Social Studies | | | Heather Crawford-Ferre | Tracy Gruber | Amanda Pinter | | | Nevada Ready 21 | Math | Administrative Assistant | | #### Overview #### Introduction Our world is increasingly dependent upon technology, computers, and the training necessary to compete in a global digital age. *The Nevada K-12 Computer Science Standards* provide the rigor that our students need to become proficient at problem solving, computational thinking, and innovators of computational artifacts, rather than just users of them. Computer Science intersects with every subject area our students will take in school and every career path they may choose to pursue following graduation. The Nevada K-12 Computer Science Standards cover the core concepts, and many sub concepts, in the field of computer science that every student should master to become computationally literate members of society. The Nevada K-12 Computer Science Standards also include the practice behaviors that our students will be actively engaged in as they learn, adapt, and employ these standards to produce computational artifacts. All curricular decisions that districts, schools, and teachers make regarding computer science education for every K-12 student in Nevada should be based on these standards. #### Mission Our mission is to provide engaging and rigorous computer science education for ALL Nevada students, regardless of their age, race, gender, disability, socioeconomic level, or what school they attend, and to prepare them for a wide variety of postsecondary experiences and careers in the digital age. Our students are not only consumers of technology, but creators of it. #### Vision Nevada's vision is that our students are informed citizens who can: - critically engage in public discussion on computer science topics, - develop as learners, users, and creators of CS knowledge and artifacts, - better understand the role of computing in the world around them; and - learn, perform, and express themselves in other subjects and interests. #### **Process** The *Nevada K-12 Computer Science Standards* are the product of a diverse group of contributors, including K-12 educators, administrators, public charter, higher education, the State Board of Education, the Regional Professional Development Program, industry, parents, and student representation. The 26 member writing team represented eight of Nevada's seventeen counties; members from all of the remaining counties were invited to participate on the internal review team. The grade-band teams consisted of nine elementary-, eight middle-, and nine high-school writers. The standards were written over the course of three days: August 23 – 25, 2017. The draft of these standards was published for a 30-day public review on the Nevada Department of Education's website on November 1, 2017. All districts were notified by public memorandum on this date. The public was invited to provide feedback until November 30, 2017, after which revisions were made to the standards document based on data collected during the review period. The final draft went before the Commission on Professional Standards, then before the Nevada Board of Education, and finally before the Legislative Commission for final ratification on June 26, 2018. #### Concepts The Nevada K-12 Computer Science Standards represent five core concepts in the field of computer science. There are multiple sub concepts listed that represent specific ideas within each core concept. We have provided a brief overview of each sub concept for further clarification, (see chart below). In addition, there are five cross-cutting topics that are interwoven within each core concept throughout the standards, but do not have stand-alone descriptions, including Abstraction, System Relationships, Human-Computer Interaction, User Inspired Software Design, Privacy and Security, and
Communication and Coordination. | Concept | Sub concept | Overview | |----------------------------------|--------------------------|--| | | Algorithms | People evaluate and select algorithms based on performance, reusability, and ease of implementation. Knowledge of common algorithms improves how people develop software, secure data, and store information. | | | Control | Programmers consider tradeoffs related to implementation, readability, and program performance when selecting and combining control structures. | | Algorithms
and
Programming | Modularity | Complex programs are designed as systems of interacting modules, each with a specific role, coordinating for a common overall purpose. These modules can be procedures within a program; combinations of data and procedures or independent, but interrelated, programs. Modules allow for better management of complex tasks. | | | Program
Development | Diverse teams can develop programs with broad impact through careful review and by drawing on the strengths of members in different roles. Design decisions often involve tradeoffs. The development of complex programs is aided by resources such as libraries and tools to edit and manage parts of the program. Systematic analysis is critical for identifying the effects of lingering bugs. | | | Variables | Data structures are used to manage program complexity. Programmers choose data structures based on functionality, storage, and performance tradeoffs. | | | Devices | Many everyday objects contain computational components that sense and act on the world. In early grades, students learn features and applications of common computing devices. As they progress, students learn about connected systems and how interaction between humans and devices influences design decisions. | | Computing
Systems | Hardware and
Software | Computing systems use hardware and software to communicate and process information in digital form. In early grades, students learn how systems use both hardware and software to represent and process information. As they progress, students gain a deeper understanding of the interaction between hardware and software at multiple levels within computing systems. | | Concept | Sub concept | Overview | |---------------------------|---|---| | | Troubleshooting | When computing systems do not work as intended, troubleshooting strategies help people solve the problem. In early grades, students learn that identifying the problem is the first step to fixing it. As they progress, students learn systematic problem-solving processes and how to develop their own troubleshooting strategies based on a deeper understanding of how computing systems work. | | | Collection,
Visualization, and
Transformation | Data is collected with both computational and non-computational tools and processes. In early grades, students learn how data about themselves and their world is collected and used. As they progress, students learn the effects of collecting data with computational and automated tools. | | Data and
Analysis | Inference and
Models | Data science is one example where computer science serves many fields. Computer science and science use data to make inferences, theories, or predictions based upon data collected from users or simulations. In early grades, students learn about the use of data to make simple predictions. As they progress, students learn how models and simulations can be used to examine theories and understand systems and how predictions and inferences are affected by more complex and larger data sets. | | | Storage | Data can be composed of multiple data elements that relate to one another. For example, population data may contain information about age, gender, and height. People make choices about how data elements are organized and where data is stored. These choices affect cost, speed, reliability, accessibility, privacy, and integrity. | | | Culture | The design and use of computing technologies and artifacts can improve, worsen, or maintain inequitable access to information and opportunities. | | Impacts of Computing | Safety, Law and
Ethics | Laws govern many aspects of computing, such as privacy, data, property, information, and identity. These laws can have beneficial and harmful effects, such as expediting or delaying advancements in computing and protecting or infringing upon people's rights. International differences in laws and ethics have implications for computing. | | | Social
Interactions | Many aspects of society, especially careers, have been affected by the degree of communication afforded by computing. The increased connectivity between people in different cultures and in different career fields has changed the nature and content of many careers. | | | Cybersecurity | Transmitting information securely across networks requires appropriate protection. In early grades, students learn how to protect their personal information. As they progress, students learn increasingly complex ways to protect information sent across networks. | | Networks and the Internet | Network
Communication
and Organization | Computing devices communicate with each other across networks to share information. In early grades, students learn that computers connect them to other people, places, and things around the world. As they progress, students gain a deeper understanding of how information is sent and received across different types of networks. | The K-12 Computer Science Framework, led by the Association for Computing Machinery, Code.org, Computer Science Teachers Association, Cyber Innovation Center, and National Math and Science Initiative in partnership with states and districts, informed the development of this work. View the framework at http://k12cs.org. #### **Practices** The Nevada K-12 Computer Science Standards incorporate seven practices. By Grade 12, it is expected that every computationally literate student will engage with these practice behaviors as they learn the standards and develop computational artifacts. The interrelated practices are listed in the chart below in an order that simulates the developmental process taken to produce computational artifacts. | Identifier | Practice | |------------|---| | P1 | Fostering an Inclusive Computing Culture | | P1.1 | Include the unique perspectives of others and reflect on one's own perspectives when designing and developing computational products. | | P1.2 | Address the needs of diverse end users during the design process to produce artifacts with broad accessibility and usability. | | P1.3 | Employ self- and peer-advocacy to address bias in interactions, product design, and development methods. | | P2 | Collaborating Around Computing | | P2.1 | Cultivate working relationships with individuals possessing diverse perspectives, skills, and personalities. | | P2.2 | Create team norms, expectations, and equitable workloads to increase efficiency and effectiveness. | | P2.3 | Solicit and incorporate feedback from, and provide constructive feedback to, team members and other stakeholders. | | P2.4 | Evaluate and select technological tools that can be used to collaborate on a project. | | P3 | Recognizing and Defining Computational Problems | | P3.1 | Identify complex, interdisciplinary, real-world problems that can be solved computationally. | | P3.2 | Decompose complex real-world problems into manageable subproblems that could integrate existing solutions or procedures. | | P3.3 | Evaluate whether it is appropriate and feasible to solve a problem computationally. | | P4 | Developing and Using Abstractions | | P4.1 | Extract common features from a set of interrelated processes or complex phenomena. | | ldent | ifier | Practice | |-------|-------|---| | | P4.2 | Evaluate existing technological functionalities and incorporate them into new designs. | | | P4.3 | Create modules and develop points of interaction that can apply to multiple situations and reduce complexity. | | | P4.4 | Model phenomena and processes and simulate systems to understand and evaluate potential outcomes. | | P5 | | Creating Computational Artifacts | | | P5.1 | Plan the development of a computational artifact using an iterative process that includes reflection on and modification of the plan, taking into account key features, time and resource constraints, and user expectations. | | | P5.2 | Create a computational artifact for practical intent, personal expression, or to address a societal issue. | | | P5.3 | Modify an existing artifact to improve or customize it. | | P6 | | Testing and Refining Computational Artifacts | | | P6.1 | Systematically test computational artifacts by considering all
scenarios and using test cases. | | | P6.2 | Identify and fix errors using a systematic process. | | | P6.3 | Evaluate and refine a computational artifact multiple times to enhance its performance, reliability, usability, and accessibility. | | P7 | | Communicating About Computing | | | P7.1 | Select, organize, and interpret large data sets from multiple sources to support a claim. | | | P7.2 | Describe, justify, and document computational processes and solutions using appropriate terminology consistent with the intended audience and purpose. | | | P7.3 | Articulate ideas responsibly by observing intellectual property rights and giving appropriate attribution. | The K-12 Computer Science Framework, led by the Association for Computing Machinery, Code.org, Computer Science Teachers Association, Cyber Innovation Center, and National Math and Science Initiative in partnership with states and districts, informed the development of this work. View the framework at http://k12cs.org. #### How to Read the Standards The Nevada K-12 Computer Science Standards are divided into Grades K, 1, 2, 3, 4, 5, 6-8, and 9-12. There are also Advanced 9-12 higher level standards included that are optional and intended to be used by teachers for either advanced students, to incorporate into upper level courses, or for Career and Technical Education (CTE) programs. The standards are divided by the five main concepts mentioned earlier. Those main concepts include algorithms and programming, computing systems, data and analysis, impacts of computing, and networks and the Internet. Within each main concept there may be two to five sub concepts represented, such as algorithms, program development, variables, troubleshooting, or cybersecurity. Each standard ties back to a practice that every computationally literate student will engage with as they develop computational artifacts (see Figure A). Figure A | Practice Connection | Concept Connection | |--|--| | Practice 4. Developing and Using Abstractions 4. Model phenomena and processes and simulate systems to understand and evaluate potential outcome (K.AP.A.1). Practice 6. Testing and Refining Computational Artifacts 2. Identify and fix errors using a systematic process (K.AP.PD.1). | Algorithms and Programming AP.A: Algorithms - People follow and create processes as part of daily life. Many of these processes can be expressed as algorithms that computers can follow (K.AP.A.1). AP.PD: Program Development - People develop programs collaboratively and for a purpose, such as expressing ideas or addressing problems (K.AP.PD.1). | The standards are coded as follows: (see Figure B). # Algorithms and Programming | Indicator | Standard | |-----------|---| | K.AP.A.1 | Model daily processes by creating and following sets of step-by-step instructions (algorithms) to complete tasks. | | K.AP.PD.1 | Identify and fix (debug) errors in a sequence of instructions (algorithms) that includes loops. | | Practice Connection | Concept Connection | |---|---| | Practice 4. Developing and Using Abstractions 4. Model phenomena and processes and simulate systems to understand and evaluate potential outcome (K.AP.A.1). Practice 6. Testing and Refining Computational Artifacts 2. Identify and fix errors using a systematic process (K.AP.PD.1). | Algorithms and Programming AP.A: Algorithms - People follow and create processes as part of daily life. Many of these processes can be expressed as algorithms that computers can follow (K.AP.A.1). AP.PD: Program Development - People develop programs collaboratively and for a purpose, such as expressing ideas or addressing problems (K.AP.PD.1). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | (K.AP.PD.1) – CCC: Cause and Effect, CCC: Patterns (K.AP.A.1) – SEP: Obtaining, evaluating and communicating information, CCC: Systems and System Models | | NVACS for Mathematics | SMP 6, 7 & 8 | | NVACS for ELA | (K.AP.A.1) – RF.K.A, RI.K.7
(K.AP.PD.1) – RL.K.2, W.K.6 | | NVACS for Social Studies | None | # **Computing Systems** | Indicator | Standard | |-----------|--| | K.CS.HS.1 | Use appropriate terminology in identifying and describing the function of common physical components of computing systems (hardware). For example: monitor, keyboard, mouse, earbuds, headphones, printer. | | K.CS.HS.2 | Recognize some computing devices (e.g., computer, smartphone) can perform a variety of tasks and some computing devices are specialized (e.g., navigation system, game controller). | | Practice Connection | Concept Connection | |---|--| | Practice 7. Communicating About Computing 2. Describe, justify, and document computational processes and solutions using appropriate terminology consistent with the intended audience and purpose (K.CS.HS.1 and K.CS.HS.2). | Computing Systems ■ CS.HS: Hardware and Software - A computing system is composed of hardware and software. Hardware consists of physical components, while software provides instructions for the system. These instructions are represented in a form that a computer can understand (K.CS.HS.1 and K.CS.HS.2). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | (K.CS.HS.1) – Structure and Function | | NVACS for Mathematics | SMP 2, 3, & 5 | | NVACS for ELA | (K.CS.HS.1) – L.K.5c, L.K.6, RI.K.2
(K.CS.HS.2) – W.K.6 | | NVACS for Social Studies | None | # Data and Analysis | Indicator | Standard | |-----------|---| | K.DA.S.1 | Recognize that data can be collected and stored on different computing devices over time. | | Practice Connection | Concept Connection | |--|--| | Practice 4. Developing and Using Abstractions 2. Evaluate existing technological functionalities and incorporate them into new designs (K.DA.S.1). | Data and Analysis ■ DA.S: Storage - Computers store data that can be retrieved later. Identical copies of data can be made and stored in multiple locations for a variety of reasons, such as to protect against loss (K.DA.S.1). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | None | | NVACS for Mathematics | SMP 5, K.MD.B.3 | | NVACS for ELA | W.K.6 | | NVACS for Social Studies | None | # Impacts of Computing | Indicator | Standard | |-----------|---| | K.IC.C.1 | Understand how computing devices have changed people's lives. | | K.IC.SI.1 | Exhibit good digital citizenship using technology safely, responsibly, and ethically. | | Practice Connection | Concept Connection | |---
--| | Practice 1. Foster an Inclusive Computing Culture 1. Include the unique perspectives of others and reflect on one's own perspectives when designing and developing computational products (K.IC.C.1). Practice 2. Collaborating Around Computing 1. Cultivate working relationships with individuals possessing diverse perspectives, skills, and personalities (K.IC.SI.1). | Impacts of Computing IC.C: Culture - Computing technology has positively and negatively changed the way people live and work. Computing devices can be used for entertainment and as productivity tools, and they can affect relationships and lifestyles (K.IC.C.1). IC.SI: Social Interactions - Computing has positively and negatively changed the way people communicate. People can have access to information and each other instantly, anywhere, and at any time, but they are at the risk of cyberbullying and reduced privacy (K.IC.SI.1). | | | Connections to other NVACS at this grade-level | |--------------------------|--| | NVACS for Science | (K.IC.C.1) – CCC: Cause and Effect (K.IC.C.A) – K-ESS3-2 (Influence of Engineering, Technology and Science on society and the natural world. People depend on various technologies in their lives: human life would be very different without technology.) | | NVACS for Mathematics | None | | NVACS for ELA | (K.IC.C.1) – RI.K.3
(K.IC.SI.1) – SL.K.1 | | NVACS for Social Studies | (K.IC.C.1) – SS.K.17
(K.IC.SI.1) – SS.K.17 | #### Networks and the Internet | Indicator | Standard | |-----------|---| | K.NI.C.1 | Explain that a password helps protect the privacy of information. | | Practice Connection | Concept Connection | |--|---| | Practice 7. Communicating About Computing 3. Articulate ideas responsibly by observing intellectual property rights and giving appropriate attribution (K.NI.C.1). | Networks and the Internet NI.C: Cybersecurity - Connecting devices to a network or the Internet provides great benefit. Care must be taken to use authentication measures, such as strong passwords, to protect devices and information from unauthorized access (K.NI.C.1). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | (K.NI.C.1) – CCC: Cause and Effect | | NVACS for Mathematics | SMP 3 & 4 | | NVACS for ELA | (K.NI.C.1) – W.K.2 | | NVACS for Social Studies | None | # Algorithms and Programming | Indicator | Standard | |-----------|---| | 1.AP.PD.1 | Describe the iterative process of program development (including terminology, steps taken, and the logic of choices). | | 1.AP.V.1 | Model the way programs store and manipulate data by using numbers or other symbols to represent information. | | Practice Connection | Concept Connection | |--|--| | Practice 7. Communicating About Computing 2. Describe, justify, and document computational processes and solutions using appropriate terminology consistent with the intended audience and purpose (1.AP.PD.1). Practice 4. Developing and Using Abstractions 4. Model phenomena and processes and simulate systems to understand and evaluate potential outcomes (1.AP.V.1). | Algorithms and Programming AP.PD: Program Development - People develop programs collaboratively and for a purpose, such as expressing ideas or addressing problems (1.AP.PD.1). AP.V: Variables - Information in the real world can be represented in computer programs. Programs store and manipulate data, such as numbers, words, colors, and images. The type of data determines the actions and attributes associated with it (1.AP.V.1). | | | Connections to other NVACS at this grade level | |--------------------------|---| | NVACS for Science | (1.AP.PD.1) – CCC: Patterns, SEP: Obtaining, Evaluating and Communicating Information (1.AP.V.1) – CCC: Systems and System Models, SEP: Analyzing and Interpreting Data | | NVACS for Mathematics | SMP 2, 3, 4; 1.MD.C.4 | | NVACS for ELA | (1.AP.PD.1) – W.1.2, W.1.3
(1.AP.V.1) – SL.1.5 | | NVACS for Social Studies | None | # **Computing Systems** | Indicator | Standard | |-----------|--| | 1.CS.D.1 | Select and operate appropriate device and software to perform a variety of tasks, and recognize that users have different needs and preferences for the technology they use. | | Practice Connection | Concept Connection | |---|---| | Practice 1. Fostering an Inclusive Computing Culture 1. Include the unique perspectives of others and reflect on one's own perspectives when designing and developing computational products (1.CS.D.1). | Computing Systems CS.D: Devices - People use computing devices to perform a variety of tasks accurately and quickly. Computing devices interpret and follow the instructions they are given literally (1.CS.D.1). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | (1.CS.D.1) – SEP: Asking Questions and Defining Problems | | NVACS for Mathematics | SMP 5 | | NVACS for ELA | None | | NVACS for Social Studies | None | # Data and Analysis | Indicator | Standard | |-----------|---| | 1.DA.S.1 | Recognize that a variety of data (e.g., music, video, images, text) can be stored in and retrieved from a computing device. | | Practice Connection | Concept Connection | |--|--| | Practice 4. Developing and Using Abstractions 2. Evaluate existing technological functionalities and incorporate them into new designs (K.DA.S.1). | Data and Analysis ■ DA.S: Storage - Computers store data that can be retrieved later. Identical copies of data can be made and stored in multiple locations for a variety of reasons, such as to protect against loss (1.DA.S.1). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | None | | NVACS for Mathematics | SMP 5 | | NVACS for ELA | (1.DA.S.1) – W.1.6 | | NVACS for Social Studies | None | # Impacts of Computing | Indicator | Standard | |-----------|---| | 1.IC.SI.1 | Work respectfully and responsibly with others online. | | Practice Connection | Concept Connection | |--
--| | Practice 2. Collaborating Around Computing 1. Cultivate working relationships with individuals possessing diverse perspectives, skills, and personalities (1.IC.SI.1). | Impacts of Computing IC.SI: Social Interactions - Computing has positively and negatively changed the way people communicate. People can have access to information and each other instantly, anywhere, and at any time, but they are at the risk of cyberbullying and reduced privacy (1.IC.SI.1). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | None | | NVACS for Mathematics | None | | NVACS for ELA | (1.IC.SI.1) – SL.1.1 | | NVACS for Social Studies | (1.IC.SI.1) – SS.1.18, SS.1.20, SS.1.22 | #### Networks and the Internet | Indicator | Standard | |-----------|--| | 1.NI.C.1 | Explain why we keep personal information (e.g., name, location, phone number, home address) private. | | Practice Connection | Concept Connection | |--|---| | Practice 7. Communicating About Computing 3. Articulate ideas responsibly by observing intellectual property rights and giving appropriate attribution (1.NI.C.1). | Networks and the Internet NI.C: Cybersecurity - Connecting devices to a network or the Internet provides great benefit, care must be taken to use authentication measures, such as strong passwords, to protect devices and information from unauthorized access (1.NI.C.1). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | (1.NI.C.1) – CCC: Cause and Effect | | NVACS for Mathematics | SMP 3 | | NVACS for ELA | (1.NI.C.1) – W.1.2 | | NVACS for Social Studies | Connect with financial literacy for password safety and ID theft (indicator coming soon as those standards are being approved) | # Algorithms & Programming | Indicator | Standard | |-----------|---| | 2.AP.C.1 | Develop programs with sequences and loops, to express ideas or address a problem. | | 2.AP.M.1 | Break down (decompose) the steps needed to solve a problem into a precise sequence of instructions. | | 2.AP.PD.1 | Develop plans that describe a program's sequence of events, goals, and expected outcomes. | | 2.AP.PD.2 | Give attribution (credit) when using the ideas and creations of others while developing programs. | | Practice Connection | Concept Connection | |--|---| | Practice 3. Recognizing and Defining Computational Problems 2. Decompose complex real-world problems into manageable subproblems that could integrate existing solutions or procedures (2.AP.M.1). Practice 5. Creating Computational Artifacts 1. Plan the development of a computational artifact using an iterative process that includes reflection on and modification of the plan, taking into account key features, time and resource constraints, and user expectations (2.AP.PD.1). 2. Create a computational artifact for practical intent, personal expression, or to address a societal issue (2.AP.C.1). Practice 7. Communicating About Computing 2. Describe, justify, and document computational processes and solutions using appropriate terminology consistent with the intended audience and purpose (2.AP.PD.1). 3. Articulate ideas responsibly by observing intellectual property rights and giving appropriate attribution (2.AP.PD.2). | Algorithms & Programming AP.C: Control - Computers follow precise sequences of instructions that automate tasks. Program execution can also be nonsequential by repeating patterns of instructions and using events to initiate instructions (2.AP.C.1). AP.M: Modularity - Complex tasks can be broken down into simpler instructions, some of which can be broken down even further. Likewise, instructions can be combined to accomplish complex tasks (2.AP.M.1). AP.PD: Program Development - People develop programs collaboratively and for a purpose, such as expressing ideas or addressing problems (2.AP.PD.1 and 2.AP.PD.2). | | | Connections to other NVACS at this grade level | |--------------------------|---| | NVACS for Science | (2.AP.C.1) – SEP: Developing and Using Models, SEP: Asking Questions and Defining Problems (2.AP.M.1) – SEP: Analyzing and Interpreting Data (2.AP.PD.1) – ETS 1B: Developing Possible Solutions, SEP: Obtaining, Communicating, and Evaluating Data, SEP: Planning and Carrying Out Investigations | | NVACS for Mathematics | None | | NVACS for ELA | (2.AP.C.1) – W.2.2, RI.2.3
(2.AP.M.1) – W.2.2
(2.AP.PD.1) – L.2.4
(2.AP.PD.2) – SL.2.2, SL.2.4 | | NVACS for Social Studies | None | # **Computing Systems** | Indicator | Standard | |-----------|---| | 2.CS.T.1 | Describe basic hardware and software problems using accurate terminology. | | Practice Connection | Concept Connection | |--|---| | Practice 6. Testing and Refining Computational Artifacts 2. Identify and fix errors using a systematic process (2.CS.T.1). Practice 7. Communicating About Computing 2. Describe, justify, and document computational processes and solutions using appropriate terminology consistent with the intended audience and purpose (2.CS.T.1). | Computing Systems CS.T: Troubleshooting - Computing systems might not work as expected because of hardware or software problems. Clearly describing a problem is the first step toward finding a solution (2.CS.T.1). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | None | | NVACS for Mathematics | SMP 2 & 6 | | NVACS for ELA | (2.CS.T.1) – L.2.4e | | NVACS for Social Studies | None | # Data & Analysis | Indicator | Standard | |-----------|---| | 2.DA.S.1 | Store, copy, search, retrieve, modify, and delete information using a computing device and define the information stored as data. | | Practice Connection | Concept Connection | |--|--| | Practice 4. Developing and Using Abstractions 2. Evaluate existing
technological functionalities and incorporate them into new designs (2.DA.S.1). | Data & Analysis ■ DA.S: Storage - Computers store data that can be retrieved later. Identical copies of data can be made and stored in multiple locations for a variety of reasons, such as to protect against loss (2.DA.S.1). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | None | | NVACS for Mathematics | None | | NVACS for ELA | (2.DA.S.1) – W.2.7 | | NVACS for Social Studies | None | # Impacts of Computing | Indicator | Standard | |------------|---| | 2.IC.C.1 | Compare how people live and work before and after the implementation or adoption of new computing technology. | | 2.IC.SLE.1 | Identify safe and unsafe examples of online communications. | | Practice Connection | Concept Connection | |---|---| | Practice 1. Foster an Inclusive Computing Culture 1. Include the unique perspectives of others and reflect on one's own perspectives when designing and developing computational products (2.IC.C.1). 3. Employ self- and peer- advocacy to address bias in interactions, product design, and development methods (2.IC.C.1). Practice 2. Collaborating Around Computing 1. Cultivate working relationships with individuals possessing diverse perspectives, skills, and personalities (2.IC.SLE.1). Practice 7. Communicating About Computing 3. Articulate ideas responsibly by observing intellectual property rights and giving appropriate attribution (2.IC.SLE.1). | Impacts of Computing IC.C: Culture - Computing technology has positively and negatively changed the way people live and work. Computing devices can be used for entertainment and as productivity tools, and they can affect relationships and lifestyles (2.IC.C.1). IC.SLE: Safety, Law, and Ethics - People use computing technology in ways that can help or hurt themselves or others. Harmful behaviors, such as sharing private information and interacting with strangers, should be recognized and avoided (2.IC.SLE.1). | | | Connections to other NVACS at this grade level | |--------------------------|---| | NVACS for Science | (2.IC.C.1) – CCC: Cause and Effect
(2.IC.SLE.1) – SEP: Obtaining, Evaluating, and Communicating
Information | | NVACS for Mathematics | None | | NVACS for ELA | (2.IC.C.1) – RI.2.9, RL.2.9 | | NVACS for Social Studies | (2.IC.C.1) – SS.2.22, SS.2.23
(2.IC.SLE.1) – Connection to financial literacy (risk) | #### Networks and the Internet | Indicator | Standard | |-----------|---| | 2.NI.C.1 | Explain what passwords are and why we use them; use strong passwords to protect devices and information from unauthorized access. | | Practice Connection | Concept Connection | |--|---| | Practice 7. Communicating About Computing 3. Articulate ideas responsibly by observing intellectual property rights and giving appropriate attribution (2.NI.C.1). | Networks and the Internet NI.C: Cybersecurity - Connecting devices to a network or the Internet provides great benefit, care must be taken to use authentication measures, such as strong passwords, to protect devices and information from unauthorized access (2.NI.C.1). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | (2.NI.C.1) – CCC: Cause and Effect | | NVACS for Mathematics | SMP 2 | | NVACS for ELA | (2.NI.C.1) – W.2.2 | | NVACS for Social Studies | Connect to financial literacy (risk) | # Algorithms and Programming | Indicator | Standard | |-----------|--| | 3.AP.PD.1 | Debug (identify and fix) errors in an algorithm or program that includes sequences and loops. | | 3.AP.PD.2 | Take on varying roles (e.g., researcher, programmer, test developer, designer, recorder) with teacher guidance, when collaborating with peers during the design, implementation, and review stages of program development. | | 3.AP.V.1 | Create programs that use variables to store and modify data. | | Practice Connection | Concept Connection | |--|---| | Practice 2. Collaborating Around Computing 2. Create team norms, expectations, and equitable workloads to increase efficiency and effectiveness (3.AP.PD.2). Practice 5. Creating Computational Artifacts 2. Create a computational artifact for practical intent, personal expression, or to address a societal issue (3.AP.V.1). Practice 6. Testing and Refining Computational Artifacts 1. Systematically test computational artifacts by considering all scenarios and using test cases (3.AP.PD.1). 2. Identify and fix errors using a systematic process (3.AP.PD.1). | Algorithms and Programming AP.PD: Program Development - People develop programs using an iterative process involving design, implementation, and review. Design often involves reusing existing code or remixing other programs within a community. People continuously review whether programs work as expected, and they fix, or debug, parts that do not. Repeating these steps enables people to refine and improve programs (3.AP.PD.1 and 3.AP.PD.2). AP.V: Variables - Programming languages provide variables, which are used to store and modify data. The data type determines the values and operations that can be performed on that data (3.AP.V.1). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | (3.AP.PD.1) – CCC: Cause and Effect, SEP: Asking Questions and Defining Problems, 3-5 ETS1-2: Generate and Compare Multiple Solutions (3.AP.PD.2) – SEP: Planning and Carrying Out Investigations (3.AP.V.1) – CCC: Cause and Effect | | NVACS for Mathematics | SMP 3 | | NVACS for ELA | (3.AP.PD.1) – RI.3.8
(3.AP.PD.2) – W.3.5
(3.AP.V.1) – W.3.5 | | NVACS for Social Studies | None | # **Computing Systems** | Indicator | Standard | |-----------|--| | 3.CS.D.1 | Describe how internal and external parts of computing devices function to form a system. | | Practice Connection | Concept Connection |
--|---| | Practice 7. Communicating About Computing 2. Describe, justify, and document computational processes and solutions using appropriate terminology consistent with the intended audience and purpose (3.CS.D.1). | CS.D: Devices - Computing devices may be connected to other devices or components to extend their capabilities, such as sensing and sending information. Connections can take many forms, such as physical or wireless. Together, devices and components form a system of interdependent parts that interact for a common purpose (3.CS.D.1). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | (3.CS.D.1) – CCC: Systems and System Models, CCC: Structure and Function | | NVACS for Mathematics | SMP 2 | | NVACS for ELA | (3.CS.D.1) – RL.3.5, RI.3.2 | | NVACS for Social Studies | None | # Data and Analysis | Indicator | Standard | |------------|--| | 3.DA.CVT.1 | Organize and present collected data visually to highlight relationships and support a claim. | | Practice Connection | Concept Connection | |--|--| | Practice 7. Communicating About Computing 1. Select, organize, and interpret large data sets from multiple sources to support a claim (3.DA.CVT.1). | ■ DA.CVT: Collection, Visualization, and Transformation - People select digital tools for the collection of data based on what is being observed and how the data will be used. For example, a digital thermometer is used to measure temperature and a GPS sensor is used to track locations. People select aspects and subsets of data to be transformed, organized, clustered, and categorized to provide different views and communicate insights gained from the data (3.DA.CVT.1). | | | Connections to other NVACS at this grade level | |--------------------------|---| | NVACS for Science | SEP: Obtaining, Evaluating, and Communicating data, Engaging in Argumentation from Evidence | | NVACS for Mathematics | SMP 2 & 4, 3.MD.B.3 | | NVACS for ELA | W.3.8, W.3.2a, SL.3.2, SL.3.4, SL.3.5 | | NVACS for Social Studies | None | # Impacts of Computing | Indicator | Standard | |------------|--| | 3.IC.C.1 | Discuss computing technologies that have changed the world, and express how those technologies influence and are influenced by cultural practices. | | 3.IC.SLE.1 | Use public domain or creative commons media, and refrain from copying or using material created by others without permission. | | Practice Connection | Concept Connection | |---|---| | Practice 3. Recognizing and Defining Computational Problems 1. Identify complex, interdisciplinary, real-world problems that can be solved computationally (3.IC.C.1). Practice 7. Communicating About Computing 3. Articulate ideas responsibly by observing intellectual property rights and giving appropriate attribution (3.IC.SLE.1). | Impacts of Computing IC.C: Culture - The development and modification of computing technology is driven by people's needs and wants and can affect groups differently. Computing technologies influence, and are influenced by, cultural practices (3.IC.C.1). IC.SLE: Safety, Law, and Ethics - Ethical complications arise from the opportunities provided by computing. The ease of sending and receiving copies of media on the Internet, such as video, photos, and music, creates the opportunity for unauthorized use, such as online piracy, and disregard of copyrights, such as lack of attribution (3.IC.SLE.1). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | (3.IC.C.1) – SEP: Obtaining, Communicating, and Evaluating Information, 3-ESS3-1: Influence of engineering, technology and science on society and the natural world) Engineers improve existing technologies or develop new ones to increase their benefits. | | NVACS for Mathematics | None | | NVACS for ELA | (3.IC.SLE.1) – W.3.8 | | NVACS for Social Studies | (3.IC.C.1) – SS.3.23
(3.IC.SLE.1) – Connect to financial literacy (risk) | #### Networks and the Internet | Indicator | Standard | |-----------|--| | 3.NI.C.1 | Discuss real-world cybersecurity problems and how personal information can be protected. | | Practice Connection | Concept Connection | |--|--| | Practice 3. Recognizing and Defining Computational Problems 1. Identify complex, interdisciplinary, real-world problems that can be solved computationally (3.NI.C.1). | Networks and the Internet NI.C: Cybersecurity - Information can be protected using various security measures. These measures can be physical and/or digital (3.NI.C.1). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | (3.NI.CI.1) – SEP: Obtaining, Communicating, and Evaluating Information, CCC: Cause and Effect | | NVACS for Mathematics | None | | NVACS for ELA | None | | NVACS for Social Studies | Connect to financial literacy (risk) | # Algorithms and Programming | Indicator | Standard | |-----------|--| | 4.AP.A.1 | Test, compare, and refine multiple algorithms for the same task and determine which is the most appropriate. | | 4.AP.C.1 | Develop programs that include sequences, events, loops, and conditionals. | | 4.AP.M.1 | Explore how complex tasks can be decomposed into simple tasks and how simple tasks can be composed into complex tasks. | | 4.AP.PD.1 | Test and debug (identify and fix) errors in a program or algorithm to ensure it runs as intended. | | Practice Connection | Concept Connection | |---
---| | Practice 3. Recognizing and Defining Computational Problems 2. Decompose complex real-world problems into manageable subproblems that could integrate existing solutions or procedures (4.AP.M.1). 3. Evaluate whether it is appropriate and feasible to solve a problem computationally (4.AP.A.1). Practice 5. Creating Computational Artifacts 2. Create a computational artifact for practical intent, personal expression, or to address a societal issue (4.AP.C.1). Practice 6. Testing and Refining Computational Artifacts 1. Systematically test computational artifacts by considering all scenarios and using test cases (4.AP.A.1 and 4.AP.PD.1). 2. Identify and fix errors using a systematic process (4.AP.A.1 and 4.AP.PD.1). 3. Evaluate and refine a computational artifact multiple times to enhance its performance, reliability, usability, and accessibility (4.AP.A.1). | AP.A: Algorithms - Different algorithms can achieve the same result. Some algorithms are more appropriate for a specific context than others (4.AP.A.1). AP.C: Control - Control structures, including loops, event handlers, and conditionals, are used to specify the flow of execution. Conditionals selectively execute or skip instructions under different conditions (4.AP.C.1). AP.M: Modularity - Programs can be broken down into smaller parts to facilitate their design, implementation, and review. Programs can also be created by incorporating smaller portions of programs that have already been created (4.AP.M.1). AP.PD: Program Development - People develop programs using an iterative process involving design, implementation, and review. Design often involves reusing existing code or remixing other programs within a community. People continuously review whether programs work as expected, and they fix, or debug, parts that do not. Repeating these steps enables people to refine and improve programs (4.AP.PD.1). | | | Connections to other NVACS at this grade level | |--------------------------|---| | NVACS for Science | (4.AP.A.1) – 3-5 ETS1-2: Generate and compare multiple possible solutions to a problem based on how well each is likely to meet the criteria and constraints of the problem, 3-5 ETS1-3: Plan and carry out fair tests in which variables are controlled and failure points are considered to identify aspects of a model or prototype that can be improved, SEP: Analyzing and Interpreting Data (4.AP.C.1) – SEP: Developing and Using Models, CCC: Patterns (4.AP.M.1) – SEP: Developing and Using Models, CCC: Systems and System Models (4.AP.PD.1) – 3-5 ETS1-3: Plan and carry out fair tests in which variables are controlled and failure points are considered to identify aspects of a model or prototype that can be improved, SEP: Constructing Explanations and Designing Solutions | | NVACS for Mathematics | SMP 2 & 6 | | NVACS for ELA | (4.AP.A.1) – RI.4.6, W.4.5
(4.AP.C.1) – RI.4.3, W.4.2
(4.AP.M.1) – RL.4.5, RI.4.9, W.4.7
(4.AP.PD.1) – W.4.5 | | NVACS for Social Studies | None | # **Computing Systems** | Indicator | Standard | |-----------|---| | 4.CS.HS.1 | Model how computer hardware and software work together as a system to accomplish tasks. | | Practice Connection | Concept Connection | |--|--| | Practice 4. Developing and Using Abstractions 4. Model phenomena and processes and simulate systems to understand and evaluate potential outcomes (4.CS.HS.1). | Computing Systems ■ CS.HS: Hardware and Software - Hardware and software work together as a system to accomplish tasks, such as sending, receiving, processing, and storing units of information as bits. Bits serve as the basic unit of data in computing systems and can represent a variety of information (4.CS.HS.1). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | CCC: Systems and System Models, SEP: Developing and Using Models | | NVACS for Mathematics | SMP 4 | | NVACS for ELA | W.4.6, RL.5.3 | | NVACS for Social Studies | None | ## Data and Analysis | Indicator | Standard | |-----------|--| | 4.DA.IM.1 | Use data to highlight or propose cause-and-effect relationships, predict outcomes, or communicate ideas. | | Practice Connection | Concept Connection | |---|---| | Practice 7. Communicating About Computing 1. Select, organize, and interpret large data sets from multiple sources to support a claim (4.DA.IM.1). | Data & Analysis DA.IM: Inference and Models - The accuracy of inferences and predictions is related to how realistically data is represented. Many factors influence the accuracy of inferences and predictions, such as the amount and relevance of data collected (4.DA.IM.1). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | SEP: Obtaining, Evaluating, and Communicating Data, CCC: Cause and Effect, SEP: Using Mathematics and Computational Thinking | | NVACS for Mathematics | SMP 2, 4.MD.B.4 | | NVACS for ELA | RI.4.5, RI.4.9 | | NVACS for Social Studies | None | # Impacts of Computing | Indicator | Standard | | |-----------|--|--| | 4.IC.C.1 | Compare and contrast how computing has changed society from the past to the present. | | | Practice Connection | Concept Connection | |--|---| | Practice 3. Recognizing and Defining Computational Problems 1. Identify complex, interdisciplinary, real-world problems that can be solved computationally (4.IC.C.1). | Impacts of Computing IC.C: Culture - The development and modification of computing technology is driven by people's needs and wants and can affect groups differently. Computing technologies influence, and are influenced by, cultural practices (4.IC.C.1). | | | Connections to other NVACS at this grade level | |--------------------------|---| | NVACS for Science | CCC: Cause and Effect, SEP: Analyzing and Interpreting Data | | NVACS for Mathematics | None | | NVACS for ELA | RL.4.5 | | NVACS for Social Studies | Connect to financial literacy (decision making) | ### Networks and the Internet | Indicator | Standard | |------------|---| |
4.NI.NCO.1 | Model how information is broken down into smaller pieces, transmitted as packets through multiple devices over networks and the internet, and reassembled at the destination. | | Practice Connection | Concept Connection | |---|---| | Practice 4. Developing and Using Abstractions 4. Model phenomena and processes and simulate systems to understand and evaluate potential outcomes (4.NI.NCO.1). | ■ NI.NCO: Network, Communication, and Organization - Information needs a physical or wireless path to travel to be sent and received, and some paths are better than others. Information is broken into smaller pieces, called packets, that are sent independently and reassembled at the destination. Routers and switches are used to properly send packets across paths to their destinations (4.NI.NCO.1). | | | Connections to other NVACS at this grade level | | |--------------------------|--|--| | NVACS for Science | CCC: Systems and System Models, SEP: Developing and Using Models | | | NVACS for Mathematics | SMP 4 | | | NVACS for ELA | None | | | NVACS for Social Studies | None | | # Algorithms and Programming | Indicator | Standard | |-----------|--| | 5.AP.M.1 | Demonstrate how to decompose a task of complexity into simple tasks and compose a simple task into tasks of complexity. | | 5.AP.M.2 | Modify, incorporate, and test portions of an existing program into their own work, to develop something new or add more advanced features. | | 5.AP.PD.1 | Use the iterative process to develop a program to express an idea or address a problem while considering others' perspectives and preferences. | | 5.AP.PD.2 | Describe choices made during program development using code comments, presentations, and demonstrations. | | 5.AP.PD.3 | Observe intellectual property rights and give appropriate attribution (credit) when creating or remixing programs. | | Practice Connection | Concept Connection | |---|--| | Culture 1. Include the unique perspectives of others and reflect on one's own perspectives when designing and developing computational products (5.AP.PD.1). Practice 3. Recognizing and Defining Computational Problems 2. Decompose complex real-world problems into manageable subproblems that could integrate existing solutions or procedures (5.AP.M.1). Practice 5. Creating Computational Artifacts 1. Plan the development of a computational artifact using an iterative process that includes reflection on and modification of the plan, taking into account key features, time and resource constraints, and user expectations (5.AP.PD.1). 2. Create a computational artifact for practical intent, personal expression, or to address a societal issue (5.AP.PD.3). 3. Modify an existing artifact to improve or customize it (5.AP.M.2). Practice 7. Communicating About Computing 2. Describe, justify, and document computational processes and solutions using appropriate terminology consistent with the intended audience and purpose (5.AP.PD.2). 3. Articulate ideas responsibly by observing intellectual property rights and giving appropriate attribution (5.AP.PD.3). | AP.M: Modularity - Programs can be broken down into smaller parts to facilitate their design, implementation, and review. Programs can also be created by incorporating smaller portions of programs that have already been created (5.AP.M.1 and 5.AP.M.2). AP.PD: Program Development - People develop programs using an iterative process involving design, implementation, and review. Design often involves reusing existing code or remixing other programs within a community. People continuously review whether programs work as expected, and they fix, or debug, parts that do not. Repeating these steps enables people to refine and improve programs (5.AP.PD.1-3). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | (5.AP.M.1) – CCC: Patterns, Systems and System Models (5.AP.M.2) – 3-5 ETS1-2: Generate and compare multiple possible solutions to a problem based on how well each is likely to meet the criteria and constraints of the problem, 3-5 ETS1-3: Plan and carry out fair tests in which variables are controlled and failure points are considered to identify aspects of a model or prototype that can be improved (5.AP.PD.1) – CCC: Cause and Effect, SEP: Obtaining, Communicating, and Evaluating Information (5.AP.PD.2) – SEP: Obtaining, Communicating, and Evaluating Information | | NVACS for Mathematics | SMP 2 & 3 | | NVACS for ELA | (5.AP.M.1) – RL.5.5, RI.5.9, W.7
(5.AP.M.2) – SL.5.5, RI.5.9, SL.1.c,d, SL.5.5, RL.5.7
(5.AP.PD.1) – RL.5.6, W.5.5
(5.AP.PD.2) – SL.5.1a, W.5.6
(5.AP.PD.3) – W.5.8, W.5.9 | | NVACS for Social Studies | None | # **Computing Systems** | Indicator | Standard | |-----------|---| | 5.CS.T.1 | Determine potential solutions to solve simple hardware and software problems using common troubleshooting strategies. | | Practice Connection | Concept Connection | |---|---| | Practice 6. Testing and Refining Computational Artifacts 2. Identify and fix errors using a systematic process (5.CS.T.1). | Computing Systems CS.T: Troubleshooting - Computing systems share similarities, such as the use of power, data, and memory. Common troubleshooting strategies, such as checking that power is available, checking that physical and wireless connections are working, and clearing out the working memory by restarting programs or devices, are effective for many systems (5.CS.T.1). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | 3-5 ETS1-1: Define a simple design problem reflecting a need or a want that includes specified criteria for success and constraints on materials, time, or cost. 3-5 ETS1-2: Generate and compare multiple possible solutions to a problem based on how well each is likely to meet the criteria and
constraints of the problem. | | NVACS for Mathematics | SMP 1, 2, & 3 | | NVACS for ELA | W.5.5 | | NVACS for Social Studies | None | ## Data and Analysis | Indicator | Standard | | |-----------|--|--| | 5.DA.IM.1 | Recognize how text, images, and sounds are represented as binary numbers in computing devices. | | | Practice Connection | Concept Connection | |--|---| | Practice 4. Developing and Using Abstractions 1. Extract common features from a set of interrelated processes or complex phenomena (5.DA.IM.1). | Data and Analysis DA.IM: Inference and Models - The accuracy of inferences and predictions is related to how realistically data is represented. Many factors influence the accuracy of inferences and predictions, such as the amount and relevance of data collected (5.DA.IM.1). | | | Connections to other NVACS at this grade level | | |--------------------------|---|--| | NVACS for Science | SEP: Using Mathematics and Computational Thinking, SEP: Developing and Using Models | | | NVACS for Mathematics | SMP 7 & 8, 5.OA.B.3 | | | NVACS for ELA | None | | | NVACS for Social Studies | None | | # Impacts of Computing | Indicator | Standard | |-----------|---| | 5.IC.C.1 | Brainstorm ways to improve the accessibility and usability of technology products for the diverse needs and wants of users. | | 5.IC.SI.1 | Seek diverse perspectives for the purpose of improving computational artifacts. | | Practice Connection | Concept Connection | |--|---| | Practice 1. Fostering an Inclusive Computing Culture 1. Include the unique perspectives of others and reflect on one's own perspectives when designing and developing computational products (5.IC.SI.1). 2. Address the needs of diverse end users during the design process to produce artifacts with broad accessibility and usability (5.IC.C.1). | Impacts of Computing IC.C: Culture - The development and modification of computing technology is driven by people's needs and wants and can affect groups differently. Computing technologies influence, and are influenced by, cultural practices (5.IC.C.1). IC.SI: Social Interactions - Computing technology allows for local and global collaboration. By facilitating communication and innovation, computing influences many social institutions such as family, education, religion, and the economy (5.IC.SI.1). | | | Connections to other NVACS at this grade level | |--------------------------|---| | NVACS for Science | (5.IC.C.1) – SEP: Asking Questions and Defining Problems | | NVACS for Mathematics | SMP 5 | | NVACS for ELA | (5.IC.C.1) – W.5.5, W.5.6
(5.IC.SI.1) – SL.5.1, SL.5.3 | | NVACS for Social Studies | (5.IC.C.1) – SS.5.19 | ### Networks and the Internet | Indicator | Standard | |------------|---| | 5.NI.NCO.1 | Explain the concept of network protocols. | | 5.NI.NCO.2 | Identify the advantages and disadvantages of various network types (e.g., wire, WiFi, cellular data). | | Practice Connection | Standard Concept Connection | |--|---| | Practice 4. Developing and Using Abstractions 1. Extract common features from a set of interrelated processes or complex phenomena (5.NI.NCO.2). 4. Model phenomena and processes and simulate systems to understand and evaluate potential outcomes (5.NI.NCO.1). | Networks and the Internet NI.NCO: Network, Communication, and Organization - Information needs a physical or wireless path to travel to be sent and received, and some paths are better than others. Information is broken into smaller pieces, called packets, that are sent independently and reassembled at the destination. Routers and switches are used to properly send packets across paths to their destinations (5.NI.NCO.1 and 5.NI.NCO.2). | | | Connections to other NVACS at this grade level | |--------------------------|---| | NVACS for Science | (5.NI.NCO.2) – CCC: Cause and Effect | | NVACS for Mathematics | None | | NVACS for ELA | (5.NI.NCO.1) – RI.5.4
(5.NI.NCO.2) – W.5.1, RL.5.3 | | NVACS for Social Studies | None | # Algorithms and Programming | Indicator | Standard | |-------------|--| | 6-8.AP.A.1 | Use flowcharts and/or pseudocode to address complex problems as algorithms. | | 6-8.AP.V.1 | Create clearly named variables that represent different data types and perform operations on their values. | | 6-8.AP.C.1 | Design and iteratively develop programs that combine control structures, including nested loops and compound conditionals. | | 6-8.AP.M.1 | Decompose problems and subproblems into parts to facilitate the design, implementation, and review of programs. | | 6-8.AP.M.2 | Create procedures with parameters to organize code and make it easier to reuse. | | 6-8.AP.PD.1 | Design meaningful solutions for others, incorporating data from collaborative team members and the end user, to meet the end user's needs. | | 6-8.AP.PD.2 | Incorporate existing code, media, and libraries into original programs, and give attribution. | | 6-8.AP.PD.3 | Systematically test and refine programs using a range of test cases. | | 6-8.AP.PD.4 | Distribute tasks and maintain a project timeline when collaboratively developing computational artifacts. | | 6-8.AP.PD.5 | Document programs (throughout the design, development, troubleshooting, and user experience phases) in order to make them easier to follow, test, and debug by others. | #### **Practice Connection** # Practice 1. Fostering an Inclusive Computing Culture Include the unique perspectives of others and reflect on one's own perspectives when designing and developing computational products (6-8.AP.PD.1). ### **Practice 2. Collaborating Around Computing** - Create team norms, expectations, and equitable workloads to increase efficiency and effectiveness (6-8.AP.PD.4). - 3. Solicit and incorporate feedback from, and provide constructive feedback to, team members and other stakeholders (6-8.AP.PD.1). # Practice 3. Recognizing and Defining Computational Problems Decompose complex real-world problems into manageable subproblems that could integrate existing solutions or procedures (6-8.AP.M.1). #### **Practice 4. Developing and Using Abstractions** - Extract common features from a set of interrelated processes or complex phenomena (6-8.AP.A.1 and 6-8.AP.M.2). - 2. Evaluate existing technological functionalities and incorporate them into new designs (6-8.AP.PD.2). - Create modules and develop points of interaction that can apply to multiple situations and reduce complexity (6-8.AP.M.2). - Model phenomena and processes and simulate systems to understand and evaluate potential outcomes (6-8.AP.A.1). #### **Practice 5. Creating Computational Artifacts** - 1. Plan the development of a computational artifact using an iterative process that includes reflection on and modification of the plan, taking into account key features, time and resource constraints, and user expectations (6-8.AP.V.1 and 6-8.AP.C.1). - 2. Create a computational artifact for practical intent, personal expression, or to address a societal issue (6-8.AP.V.1, 6-8.AP.C.1, and 6-8.AP.PD.2). # **Practice 6. Testing and Refining Computational Artifacts** Systematically test computational artifacts by considering all scenarios and using test cases (6-8.AP.PD.3). #### **Practice 7. Communicating About Computing** - Describe, justify, and document computational processes and solutions using
appropriate terminology consistent with the intended audience and purpose (6-8.AP.PD.5). - 3. Articulate ideas responsibly by observing intellectual property rights and giving appropriate attribution (6-8.AP.PD.2). ### **Concept Connection** #### **Algorithms and Programming** - AP.A: Algorithms Algorithms affect how people interact with computers and the way computers respond. People design algorithms that are generalizable to many situations. Algorithms that are readable are easier to follow, test, and debug (6-8.AP.A.1). - AP.V: Variables Programmers create variables to store data values of selected types. A meaningful identifier is assigned to each variable to access and perform operations on the value by name. Variables enable the flexibility to represent different situations, process different sets of data, and produce varying outputs (6-8.AP.V.1). - AP.C: Control Programmers select and combine control structures, such as loops, event handlers, and conditionals, to create more complex program behavior (6-8.AP.C.1). - AP.M: Modularity Programs use procedures to organize code, hide implementation details, and make code easier to reuse. Procedures can be repurposed in new programs. Defining parameters for procedures can generalize behavior and increase reusability (6-8.AP.M.1 and 6-8.AP.M.2). - AP.PD: Program Development People design meaningful solutions for others by defining a problem's criteria and constraints, carefully considering the diverse needs and wants of the community, and testing whether criteria and constraints were met (6-8.AP.PD.1-5). | | Connections to other NVACS at this grade level | |--------------------------|---| | NVACS for Science | (6-8.AP.A.1) – SEP 3, SEP 5, MS-PS3-4
(6-8.AP.V.1) – SEP 4, MS-PS3-1, MS-LS2-1, MS-LS4-1
(6-8.AP.C.1) – DCI ETS1, MS-LS2-5
(6-8.AP.M.1) – CCC 4, MS-LS2-2, MS-LS3-1
(6-8.AP.M.2) – CCC 4
(6-8.AP.PD.1) – MS-LS2-5 | | NVACS for Mathematics | (6-8.AP.A.1) – SMP2
(6-8.AP.V.1) – SMP6, 6.EE.A.2, 7.EE.B.4
(6-8.AP.C.1) – SMP1
(6-8.AP.M.1) – SMP7
(6-8.AP.M.2) – SMP1
(6-8.AP.PD.1) – SMP1
(6-8.AP.PD.2) – SMP7
(6-8.AP.PD.3) – 7.SP.C5, 7.SP.C7
(6-8.AP.PD.5) – SMP3 | | NVACS for ELA | (6-8.AP.A.1) - RI.6-12.5
(6-8.AP.V.1) - L.6-12.3
(6-8.AP.C.1) - SL.6-12.3
(6-8.AP.M.2) - W.6-12.1, W.6-12.2
(6-8.AP.PD.1) - SL.6-12.1
(6-8.AP.PD.5) - SL.6-12.4 | | NVACS for Social Studies | (6-8.AP.PD.1-5) – SS.WGGS.17 | # **Computing Systems** | Indicator | Standard | |-------------|---| | 6-8.CS.D.1 | Recommend improvements to the design of computing devices based on an analysis of how users interact with the devices, noting that advantages may have disadvantages and unintended consequences. | | 6-8.CS.HS.1 | Design and evaluate projects that combine hardware and software components to collect and exchange data. | | 6-8.CS.T.1 | Systematically identify and fix problems with computing devices and their components. | | Practice Connection | Concept Connection | |---|---| | Practice 3. Recognizing and Defining Computational Problems 3. Evaluate whether it is appropriate and feasible to solve a problem computationally (6-8.CS.D.1). Practice 5. Creating Computational Artifacts 1. Plan the development of a computational artifact using an iterative process that includes reflection on and modification of the plan, taking into account key features, time and resource constraints, and user expectations (6-8.CS.HS.1). Practice 6. Testing and Refining Computational Artifacts 2. Identify and fix errors using a systematic process (6-8.CS.T.1). | Computing Systems CS.D: Devices - The interaction between humans and computing devices presents advantages, disadvantages, and unintended consequences. The study of human-computer interaction can improve the design of devices and extend the abilities of humans (6-8.CS.D.1). CS.HS: Hardware and Software - Hardware and software determine a computing system's capability to store and process information. The design or selection of a computing system involves multiple considerations and potential tradeoffs, such as functionality, cost, size, speed, accessibility, and aesthetics (6-8.CS.HS.1). CS.T: Troubleshooting - Comprehensive troubleshooting requires knowledge of how computing devices and components work and interact. A systematic process will identify the source of a problem whether within a device or in a larger system of connected devices (6-8.CS.T.1). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | None | | NVACS for Mathematics | (6-8.CS.D.1) – SMP3
(6-8.CS.HS.1) – SMP2, SMP3
(6-8.CS.T.1) – SMP8 | | NVACS for ELA | (6-8.CS.T.1) – W.6-12.5 | | NVACS for Social Studies | None | ### Data and Analysis By the end of Grade 8, students who demonstrate understanding can: | Indicator | Standard | |--------------|--| | 6-8.DA.S.1 | Model encoding schema used by software tools to access data, stored as bits, into forms more easily understood by people (e.g., encoding schema include binary and ASCII). | | 6-8.DA.CVT.1 | Collect data using computational tools and transform the data to make it more meaningful and useful. | | 6-8.DA.IM.1 | Refine computational models based on the reliability and validity of the data they generate. | #### **Practice Connection Concept Connection Practice 4. Developing and Using Abstractions** Data and Analysis 1. Extract common features from a set of interrelated DA.S: Storage - Applications store data as a processes or complex phenomena (6-8.DA.S.1). representation. Representations occur at multiple 4. Model phenomena and processes and simulate levels, from the arrangement of information into systems to understand and evaluate potential organized formats (such as tables in software) to the outcomes (6-8.DA.S.1 and 6-8.DA.IM.1). physical storage of bits. The software tools used to **Practice 5. Creating Computational Artifacts** access information translate the low-level 3. Modify an existing artifact to improve or customize it representation of bits into a form understandable by (6-8.DA.IM.1). people (6-8.DA.S.1). Practice 6. Testing and Refining Computational DA.CVT: Collection, Visualization and **Artifacts** Transformation - People design algorithms and tools 3. Evaluate and refine a computational artifact multiple to automate the collection of data by computers. When times to enhance its performance, reliability, usability, data collection is automated, data is sampled and and accessibility (6-8.DA.CVT.1). converted into a form that a computer can process. For example, data from an analog sensor must be converted into a digital form. The method used to automate data collection is influenced by the availability of tools and the intended use of the data. Data can be transformed to remove errors, highlight or expose relationships, and/or make it easier for computers to process (6-8.DA.CVT.1). DA.IM: Inference and Models - Computer models can be used to simulate events, examine theories and inferences, or make predictions with either few or millions of data points. Computer models are abstractions that represent phenomena and use data and algorithms to emphasize key features and relationships within a system. As more data is automatically collected, models can be refined (6-8.DA.IM.1). | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | (6-8.DA.CVT.1) – MS-LS4-6
(6-8.DA.IM.1) – MS-LS4-3, MS-LS3-1 & 3-2 | | NVACS for Mathematics | (6-8.DA.S.1) – SMP4
(6-8.DA.CVT.1) – SMP5, 7.SP.C
(6-8.DA.IM.1) – SMP1, 7.SP.C | | NVACS for ELA | (6-8.DA.CVT.1) – W.6-12.9
(6-8.DA.IM.1) – W.6-12.8 | | NVACS for Social Studies |
None | ## Impacts of Computing | Indicator | Standard | |--------------|--| | 6-8.IC.C.1 | Compare tradeoffs associated with computing technologies that affect people's everyday activities and career options. | | 6-8.IC.C.2 | Discuss and evaluate issues of bias and accessibility in the design of existing technologies. | | 6-8.IC.SI.1 | Collaborate with many contributors through strategies such as crowdsourcing or surveys when creating a computational artifact. | | 6-8.IC.SLE.1 | Identify risks associated with sharing information digitally (e.g., phishing, identity theft, hacking). | | 6-8.IC.SLE.2 | Evaluate how legal and ethical issues shape computing practices. | | Practice Connection | Concept Connection | |---|---| | Practice 1. Fostering an Inclusive Computing Culture Address the needs of diverse end users during the design process to produce artifacts with broad accessibility and usability (6-8.IC.C.2). Practice 2. Collaborating Around Computing Evaluate and select technological tools that can be used to collaborate on a project (6-8.IC.SI.1). Practice 5. Creating Computational Artifacts Create a computational artifact for practical intent, personal expression, or to address a societal issue (6-8.IC.SI.1). Practice 7. Communicating About Computing Describe, justify, and document computational processes and solutions using appropriate terminology consistent with the intended audience and purpose (6-8.IC.C.1 and 6-8.IC.SLE.1). Articulate ideas responsibly by observing intellectual property rights and giving appropriate attribution (6-8.IC.SLE.2). | Impacts of Computing IC.C: Culture - Advancements in computing technology change people's everyday activities. Society is faced with tradeoffs due to the increasing globalization and automation that computing brings (6-8.IC.C.1 and 6-8.IC.C.2). IC.SI: Social Interactions - People can organize and engage around issues and topics of interest through various communication platforms enabled by computing, such as social networks and media outlets. These interactions allow issues to be examined using multiple viewpoints from a diverse audience (6-8.IC.SI.1). IC.SLE: Safety, Law and Ethics - There are tradeoffs between allowing information to be public and keeping information private and secure. People can be tricked into revealing personal information when more public information is available about them online (6-8.IC.SLE.1 and 6-8.IC.SLE.2). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | None | | NVACS for Mathematics | None | | NVACS for ELA | (6-8.IC.SI.1) – SL.6-12.1 | | NVACS for Social Studies | None | ### Networks and the Internet | Indicator | Standard | |--------------|--| | 6-8.NI.NCO.1 | Compare and contrast modeled protocols used in transmitting data across networks and the Internet. | | 6-8.NI.C.1 | Explain how physical and digital security measures protect electronic information. | | 6-8.NI.C.2 | Apply multiple methods of encryption to model the secure transmission of information. | | Practice Connection | Concept Connection | |--|--| | Practice 4. Developing and Using Abstractions 4. Model phenomena and processes and simulate systems to understand and evaluate potential outcomes (6-8.NI.NCO.1 and 6-8.NI.C.2). Practice 7. Communicating About Computing 2. Describe, justify, and document computational processes and solutions using appropriate terminology consistent with the intended audience and purpose (6-8.NI.C.1). | Networks and the Internet NI.NCO: Network, Communication, and Organization - Computers send and receive information based on a set of rules called protocols. Protocols define how messages between computers are structured and sent. Considerations of security, speed, and reliability are used to determine the best path to send and receive data (6-8.NI.NCO.1). NI.C: Cybersecurity - The information sent and received across networks can be protected from unauthorized access and modification in a variety of ways, such as encryption to maintain its confidentiality and restricted access to maintain its integrity. Security measures to safeguard online information proactively address the threat of breaches to personal and private data (6-8.NI.C.1 and 6-8.NI.C.2). | | | Connections to other NVACS at this grade level | |--------------------------|---| | NVACS for Science | (6-8.NI.NCO.1) – MS-PS4-3, MS-ETS1-2, SEP2
(6-8.NI.C.1) – SEP6 | | NVACS for Mathematics | None | | NVACS for ELA | None | | NVACS for Social Studies | (6-8.NI.C.1-2) - Connect to financial literacy (risk) | # Algorithms and Programming | Indicator | Standard | |--------------|---| | 9-12.AP.A.1 | Create prototypes that use algorithms to solve computational problems by leveraging prior student knowledge and personal interests. | | 9-12.AP.V.1 | Demonstrate the use of both linked lists and arrays to simplify solutions, generalizing computational problems instead of repeatedly using simple variables. | | 9-12.AP.C.1 | Justify the selection of specific control structures when tradeoffs involve implementation, readability, and program performance, and explain the benefits and drawbacks of choices made. | | 9-12.AP.C.2 | Design and iteratively develop computational artifacts for practical intent, personal expression, or to address a societal issue by using events to initiate instructions. | | 9-12.AP.M.1 | Decompose problems into smaller components through systematic analysis, using constructs such as procedures, modules, and/or objects. | | 9-12.AP.M.2 | Create artifacts by using procedures within a program, combinations of data and procedures, or independent but interrelated programs. | | 9-12.AP.PD.1 | Systematically design and develop programs for broad audiences by incorporating feedback from users. | | 9-12.AP.PD.2 | Evaluate licenses that limit or restrict use of computational artifacts when using resources such as libraries. | | 9-12.AP.PD.3 | Evaluate and refine computational artifacts to make them more usable by all and accessible to people with disabilities. | | 9-12.AP.PD.4 | Design and develop computational artifacts working in team roles using
collaborative tools. | | 9-12.AP.PD.5 | Document design decisions using text, graphics, presentations, and/or demonstrations in the development of complex programs. | #### **Practice Connection** #### **Practice 2. Collaborating Around Computing** 4. Evaluate and select technological tools that can be used to collaborate on a project (9-12.AP.PD.4). # Practice 3. Recognizing and Defining Computational Problems Decompose complex real-world problems into manageable subproblems that could integrate existing solutions or procedures (9-12.AP.C.1 and 9-12.AP.M.1). #### **Practice 4. Developing and Using Abstractions** Extract common features from a set of interrelated processes or complex phenomena (9-12.AP.V.1). #### **Practice 5. Creating Computational Artifacts** - 1. Plan the development of a computational artifact using an iterative process that includes reflection on and modification of the plan, taking into account key features, time and resource constraints, and user expectations (9-12.AP.PD.1). - 2. Create a computational artifact for practical intent, personal expression, or to address a societal issue (9-12.AP.A.1, 9-12.AP.C.1-2, and 9-12.AP.M.2). # **Practice 6. Testing and Refining Computational Artifacts** 3. Evaluate and refine a computational artifact multiple times to enhance its performance, reliability, usability, and accessibility (9-12.AP.PD.3). ### **Practice 7. Communicating About Computing** - Describe, justify, and document computational processes and solutions using appropriate terminology consistent with the intended audience and purpose (9-12.AP.PD.5). - 3. Articulate ideas responsibly by observing intellectual property rights and giving appropriate attribution (9-12.AP.PD.2). ### **Concept Connection** #### **Algorithms and Programming** - AP.A: Algorithms People evaluate and select algorithms based on performance, reusability, and ease of implementation. Knowledge of common algorithms improves how people develop software, secure data, and store information (9-12.AP.A.1). - AP.V: Variables Data structures are used to manage program complexity. Programmers choose data structures based on functionality, storage, and performance tradeoffs (9-12.AP.V.1). - AP.C: Control Programmers consider tradeoffs related to implementation, readability, and program performance when selecting and combining control structures (9-12.AP.C.1 and 9-12.AP.C.2). - AP.M: Modularity Complex programs are designed as systems of interacting modules, each with a specific role, coordinating for a common overall purpose. These modules can be procedures within a program; combinations of data and procedures; or independent, but interrelated, programs. Modules allow for better management of complex tasks (9-12.AP.M.1 and 9-12.AP.M.2). - AP.PD: Program Development Diverse teams can develop programs with a broad impact through careful review and by drawing on the strengths of members in different roles. Design decisions often involve tradeoffs. The development of complex programs is aided by resources such as libraries and tools to edit and manage parts of the program. Systematic analysis is critical for identifying the effects of lingering bugs (9-12.AP.PD.1-5). | | Connections to other NVACS at this grade level | |-------------------|---| | NVACS for Science | (9-12.AP.A.1) – HS-ETS1-2
(9-12.AP.C.1) – HS-ETS1-3, SEP7
(9-12.AP.M.1) – HS-ETS1-2
(9-12.AP.M.2) – HS-ETS1-4
(9-12.AP.PD.1) – CCC4, HS-ETS1-3
(9-12.AP.PD.3) – SEP8
(9-12.AP.PD.4) – SEP5, SEP8
(9-12.AP.PD.5) – SEP8 | | NVACS for Mathematics | (9-12.AP.A.1) – SMP 1, 2, 4, 7, & 8
(9-12.AP.V.1) – SMP 4, 5, & 7
(9-12.AP.C.1) – SMP 2 & 3
(9-12.AP.C.2) – SMP 4
(9-12.AP.M.1) – SMP 2, 6, & 7
(9-12.AP.PD.1) – SMP 1-4
(9-12.AP.PD.3) – SMP 3 & 6
(9-12.AP.PD.4) – SMP 4 & 5
(9-12.AP.PD.5) – SMP 1, 2, 4, & 5 | |--------------------------|--| | NVACS for ELA | (9-12.AP.A.1) – ELA W.9-10.3
(9-12.AP.V.1) – ELA L.9-10.1b
(9-12.AP.M.1) – ELA W.9-10.1
(9-12.AP.PD.1) – ELA W.9-10.5
(9-12.AP.PD.2) – ELA RI.9-10.7
(9-12.AP.PD.3) – ELA RI.9-10.8
(9-12.AP.PD.4) – ELA W.9-10.3a
(9-12.AP.PD.5) – ELA W.9-10.2a | | NVACS for Social Studies | None | # **Computing Systems** | Indicator | Standard | |--------------|--| | 9-12.CS.D.1 | Explain how abstractions hide the underlying implementation details of computing systems embedded in everyday objects. | | 9-12.CS.HS.1 | Compare levels of abstraction and interactions between application software, system software, and hardware layers. | | 9-12.CS.T.1 | Develop guidelines that convey systematic troubleshooting strategies that others can use to identify and fix errors. | | Practice Connection | Concept Connection | |---|---| | Practice 4. Developing and Using Abstractions 1. Extract common features from a set of interrelated processes or complex phenomena (9-12.CS.D.1 and 9-12.CS.HS.1). Practice 6. Testing and Refining Computational Artifacts 2. Identify and fix errors using a systematic process (9-12.CS.T.1). | CS.D: Devices - Computing devices are often integrated with other systems, including biological, mechanical, and social systems. These devices can share data with one another. The usability, dependability, security, and accessibility of these devices, and the systems they are integrated with, are important considerations in their design as they evolve (9-12.CS.D.1). CS.HS: Hardware and Software - Levels of interaction exist between the hardware, software, and user of a computing system. The most common levels of software that a user interacts with include system software and applications. System software controls the flow of information between hardware components used for input, output, storage, and processing (9-12.CS.HS.1). CS.T: Troubleshooting - Troubleshooting complex problems involves the use of multiple sources when researching, evaluating, and implementing potential solutions. Troubleshooting also relies on experience, such as when people recognize that a problem is similar to one they have seen before or adapt solutions that have worked in the past (9-12.CS.T.1). | | | Connections to other NVACS at this grade level | |--------------------------|---| | NVACS for Science | (9-12.CS.D.1) – SEP2, SEP8
(9-12.CS.HS.1) – SEP2, SEP8
(9-12.CS.T.1) – SEP2, SEP8 | | NVACS for Mathematics | (9-12.CS.CS.T.1) – SMP3 | | NVACS for ELA | (9-12.CS.D.1) – ELA RI.9-10.3
(9-12.CS.HS.1) – ELA RI.6.9
(9-12.CS.T.1) – ELA W.9-10.2b | | NVACS for Social Studies | None | ## Data and Analysis | Indicator | Standard | |---------------|---| | 9-12.DA.S.1 | Translate between different bit representations of real-world phenomena, such as characters, numbers, and images (e.g., convert hexadecimal colors to decimal percentages, ASCII/Unicode representation). | | 9-12.DA.S.2 | Evaluate the tradeoffs in how data elements are organized and where data is stored. | | 9-12.DA.CVT.1 | Create interactive data visualizations or alternative representations using software tools to help others better understand real-world phenomena. | | 9-12.DA.IM.1 | Create computational models that represent the relationships among different elements of data collected from a phenomenon, process, or model. | | Practice Connection | Concept Connection |
---|--| | Computational Problems 3. Evaluate whether it is appropriate and feasible to solve a problem computationally (9-12.DA.S.2). Practice 4. Developing and Using Abstractions 1. Extract common features from a set of interrelated processes or complex phenomena (9-12.DA.S.1). 4. Model phenomena and processes and simulate systems to understand and evaluate potential outcomes (9-12.DA.CVT.1 and 9-12.DA.IM.1). | Data and Analysis DA.S: Storage - Data can be composed of multiple data elements that relate to one another. For example, population data may contain information about age, gender, and height. People make choices about how data elements are organized and where data is stored. These choices affect cost, speed, reliability, accessibility, privacy, and integrity (9-12.DA.S.1 and 9-12.DA.S.2). DA.CVT: Collection, Visualization and Transformation - Data is constantly collected or generated through automated processes that are not always evident, raising privacy concerns. The different collection methods and tools that are used influence the amount and quality of the data that is observed and recorded. People transform, generalize, simplify, and present large data sets in different ways to influence how other people interpret and understand the underlying information. Examples include visualization, aggregation, rearrangement, and application of mathematical operations (9-12.DA.CVT.1). DA.IM: Inference and Models - The accuracy of predictions or inferences depends upon the limitations of the computer model and the data the model is built upon. The amount, quality, and diversity of data and the features chosen can affect the quality of a model and ability to understand a system. Predictions or inferences are tested to validate models. (9-12.DA.IM.1). | | | Connections to other NVACS at this grade level | |--------------------------|---| | NVACS for Science | (9-12.DA.S.1) – SEP2, SEP4
(9-12.DA.S.2) – HS-ETS1-3, HS-LS2-7, HS-ETS1-2 & 1-3, HS-LS4-6,
HS-ETS1-2 & 1-3, SEP8
(9-12.DA.CVT.1) – SEP2, HS-LS2-4, HS-LS2-1 & 2-2, HS-LS3-3, HS-LS4-3, HS-LS4-1, HS-LS4-6
(9-12.DA.IM.1) – SEP2, SEP4, SEP5, SEP8 | | NVACS for Mathematics | (9-12.DA.S.1) – SMP 4-7
(9-12.DA.CVT.1) – SMP 4 & 5
(9-12.DA.IM.1) – SMP 4 & 5 | | NVACS for ELA | (9-12.DA.S.2) – ELA RI.9-10.8
(9-12.DA.CVT.1) – ELA W.9-10.2a
(9-12.DA.IM.1) – ELA W.9-10.2a | | NVACS for Social Studies | None | # Impacts of Computing | Indicator | Standard | |---------------|---| | 9-12.IC.C.1 | Evaluate the ways computing impacts personal, ethical, social, economic, and cultural practices. | | 9-12.IC.C.2 | Test and refine computational artifacts to reduce bias and equity deficits. | | 9-12.IC.C.3 | Demonstrate ways a given algorithm applies to problems across disciplines. | | 9-12.IC.C.4 | Explain the potential impacts of artificial intelligence on society. | | 9-12.IC.SI.1 | Use tools and methods for collaboration on a project to increase connectivity of people in different cultures and career fields. | | 9-12.IC.SLE.1 | Explain the beneficial and harmful effects that intellectual property laws can have on innovation. | | 9-12.IC.SLE.2 | Explain the privacy concerns related to the collection and generation of data through automated processes that may not be evident to users. | | 9-12.IC.SLE.3 | Evaluate the social and economic implications of privacy in the context of safety, law, or ethics. | | Practice Connection | Concept Connection | |---|---| | Practice 1. Fostering an Inclusive Computing Culture 1. Include the unique perspectives of others and reflect on one's own perspectives when designing and developing computational products (9-12.IC.C.4). 2. Address the needs of diverse end users during the design process to produce artifacts with broad accessibility and usability (9-12.IC.C.1 and 9- 12.IC.C.2). Practice 2. Collaborating Around Computing 4. Evaluate and select technological tools that can be used to collaborate on a project (9-12.IC.SI.1). Practice 3. Recognizing and Defining Computational Problems 1. Identify complex, interdisciplinary, real-world problems that can be solved computationally (9-12.IC.C.3). Practice 7. Communicating About Computing 2. Describe, justify, and document computational processes and solutions using appropriate terminology consistent with the intended audience and purpose (9- 12.IC.SLE.2). 3. Articulate ideas responsibly by observing intellectual property rights and giving appropriate attribution (9- 12.IC.SLE.1 and 9-12.IC.SLE.3). | Impacts of Computing IC.C: Culture - The design and use of computing technologies and artifacts can improve, worsen, or maintain inequitable access to information and opportunities (9-12.IC.C.1-4). IC.SI: Social Interactions - Many aspects of society, especially careers, have been affected by the degree of communication afforded by computing. The increased connectivity between people in different cultures and in different career fields has changed the nature and content of many careers (9-12.IC.SI.1). IC.SLE: Safety, Law and Ethics - Laws govern many aspects of computing, such as privacy, data, property, information, and identity. These laws can have beneficial and harmful effects, such as expediting or delaying advancements in computing and protecting or infringing upon people's rights. International differences in laws and ethics have implications for computing (9-12.IC.SLE.1-3). | | | Connections to other NVACS at this grade level | |--------------------------
--| | NVACS for Science | (9-12.IC.C.1) – ETS2.8
(9-12.IC.C.2) – SEP2, SEP3, SEP8
(9-12.IC.C.4) – SEP6, ETS2.8
(9-12.IC.SI.1) – SEP8
(9-12.IC.SLE.1) – SEP6, SEP 7, SEP8, HS-ETS1-3
(9-12.IC.SLE.3) – HS-ETS1-3, SEP7 | | NVACS for Mathematics | (9-12.IC.C.2) – SMP 4
(9-12.IC.C.3) – SMP 7
(9-12.IC.SI.1) – SMP 5 | | NVACS for ELA | (9-12.IC.C.1) – ELA RI.9-10.8
(9-12.IC.C.4) – ELA W.9-10.2
(9-12.IC.SI.1) – ELA SL.9-10.1b
(9-12.IC.SLE.1) – ELA W.9-10.2
(9-12.IC.SLE.2) – ELA W.9-10.2
(9-12.IC.SLE.3) – ELA RI.9-10.8 | | NVACS for Social Studies | (9-12.IC.SLE.1-3) - Connect to financial literacy (risk) | ### Networks and the Internet | Indicator | Standard | |---------------|--| | 9-12.NI.NCO.1 | Evaluate the scalability and reliability of networks, by describing the relationship between routers, switches, servers, topology, and addressing. | | 9-12.NI.C.1 | Give examples to illustrate how sensitive data can be affected by malware and other attacks. | | 9-12.NI.C.2 | Recommend security measures to address various scenarios based on factors such as efficiency, feasibility, and ethical impacts. | | 9-12.NI.C.3 | Compare various security measures, considering tradeoffs between the usability and security of a computing system. | | 9-12.NI.C.4 | Explain tradeoffs when selecting and implementing cybersecurity recommendations. | | Practice Connection | Concept Connection | | |---|---|--| | Practice 3. Recognizing and Defining Computational Problems 3. Evaluate whether it is appropriate and feasible to solve a problem computationally (9-12.NI.C.2). Practice 4. Developing and Using Abstractions 1. Extract common features from a set of interrelated processes or complex phenomena (9-12.NI.NCO.1). Practice 6. Testing and Refining Computational Artifacts 3. Evaluate and refine a computational artifact multiple times to enhance its performance, reliability, usability, and accessibility (9-12.NI.C.3). Practice 7. Communicating About Computing 2. Describe, justify, and document computational processes and solutions using appropriate terminology consistent with the intended audience and purpose (9- 12.NI.C.1 and 9-12.NI.C.4). | Networks and the Internet NI.NCO: Network, Communication, and Organization - Network topology is determined, in part, by how many devices can be supported. Each device is assigned an address that uniquely identifies it on the network. The scalability and reliability of the Internet are enabled by the hierarchy and redundancy in networks (9-12.NI.NCO.1). NI.C: Cybersecurity - Network security depends on a combination of hardware, software, and practices that control access to data and systems. The needs of users and the sensitivity of data determine the level of security implemented (9-12.NI.C.1-4). | | | | Connections to other NVACS at this grade level | | |--------------------------|---|--| | NVACS for Science | (9-12.NI.NCO.1) – SEP8, HS-ETS1-1
(9-12.NI.C.1) – SEP2
(9-12.NI.C.2) – HS-ETS1-1, HS-ETS1-2
(9-12.NI.C.3) – HS-ETS1-3
(9-12.NI.C.4) – HS-ETS1-3 | | | NVACS for Mathematics | None | | | NVACS for ELA | (9-12.NI.NCO.1) – ELA RI.9-10.8
(9-12.NI.C.1) – ELA RI.9-10.1
(9-12.NI.C.3) – ELA RI.6.9
(9-12.NI.C.4) – ELA W.9-10.2d | | | NVACS for Social Studies | (9-12.NI.C.1-4) - Connect to financial literacy (risk) | | ## Algorithms and Programming | Indicator | Standard | |---------------|--| | A9-12.AP.A.1 | Describe how artificial intelligence drives many software and physical systems. | | A9-12.AP.A.2 | Implement an artificial intelligence algorithm to play a game against a human opponent or solve a problem. | | A9-12.AP.A.3 | Use and adapt classic algorithms to solve computational problems. | | A9-12.AP.A.4 | Evaluate algorithms in terms of their efficiency, correctness, and clarity. | | A9-12.AP.V.1 | Compare and contrast fundamental data structures and their uses. | | A9-12.AP.C.1 | Illustrate the flow of execution of a recursive algorithm. | | A9-12.AP.M.1 | Construct solutions to problems using student-created components, such as procedures, modules and/or objects. | | A9-12.AP.M.2 | Analyze a large-scale computational problem and identify generalizable patterns that can be applied to a solution. | | A9-12.AP.M.3 | Demonstrate code reuse by creating programming solutions using libraries and APIs. | | A9-12.AP.PD.1 | Plan and develop programs for broad audiences using a software life cycle process. | | A9-12.AP.PD.2 | Explain security issues that might lead to compromised computer programs. | | A9-12.AP.PD.3 | Develop programs for multiple computing platforms. | | A9-12.AP.PD.4 | Use version control systems, integrated development environments (IDEs), and collaborative tools and practices (code documentation) in a group software project. | | A9-12.AP.PD.5 | Develop and use a series of test cases to verify that a program performs according to its design specifications. | | A9-12.AP.PD.6 | Modify an existing program to add additional functionality and discuss intended and unintended implications (e.g., breaking other functionality). | | A9-12.AP.PD.7 | Evaluate key qualities of a program through a process such as a code review. | ^{*} These Advanced Computer Science Standards are considered to be higher level concepts that may be used by your advanced students, incorporated into upper level courses, and/or used in Career and Technical Education (CTE) programs. These are in addition to the 9-12 Computer Science Standards and are optional. A9-12.AP.PD.8 Compare multiple programming languages and discuss how their features make them suitable for solving different types of problems. #### **Practice Connection** ### **Practice 2. Collaborating Around Computing** 4. Evaluate and select technological tools that can be used to collaborate on a project (A9-12.AP.PD.4). # Practice 3. Recognizing and Defining Computational Problems Decompose complex real-world problems into manageable subproblems that could integrate existing solutions or procedures (A9-12.AP.C.1). #### **Practice 4. Developing and Using Abstractions** - 1. Extract common features from a set of interrelated processes or complex phenomena (A9-12.AP.M.2). - Evaluate existing technological functionalities and incorporate them into new designs (A9-12.AP.A.3-4 and A9-12.AP.V.1). #### **Practice 5. Creating Computational Artifacts** - Plan the development of a computational artifact using an iterative process that includes reflection on and modification of the plan, taking into account key features, time and resource constraints, and user expectations (A9-12.AP.PD.1). - 2. Create a computational artifact for practical intent, personal expression, or to address a societal issue (A9-12.AP.M.1 and A9-12.AP.PD.3). - 3. Modify an existing artifact to improve or customize it (A9-12.AP.A.2, A9-12.AP.M.3, and A9-12.AP.PD.6). # **Practice 6. Testing and Refining Computational Artifacts** - Systematically test computational artifacts by considering all scenarios and using test cases (A9-12.AP.PD.5). - 3. Evaluate and refine a computational artifact multiple times to enhance its performance, reliability, usability, and accessibility (A9-12.AP.PD.7). ### **Practice 7. Communicating About Computing** Describe, justify, and document computational processes and solutions using appropriate terminology consistent with the intended audience and purpose (A9-12.AP.A.1, A9-12.AP.PD.2 and A9-12.AP.PD.8). #### **Concept Connection** #### **Algorithms and Programming** - AP.A: Algorithms People evaluate and select algorithms based on performance, reusability, and ease of implementation. Knowledge of common algorithms improves how people develop software, secure data, and store information (A9-12.AP.A.1-4). - AP.V: Variables Data structures are used to manage program complexity. Programmers choose data structures based on functionality, storage, and performance tradeoffs
(A9-12.AP.V.1). - AP.C: Control Programmers consider tradeoffs related to implementation, readability, and program performance when selecting and combining control structures (A9-12.AP.C.1). - AP.M: Modularity Complex programs are designed as systems of interacting modules, each with a specific role, coordinating for a common overall purpose. These modules can be procedures within a program; combinations of data and procedures; or independent, but interrelated, programs. Modules allow for better management of complex tasks (A9-12.AP.M.1-3). - AP.PD: Program Development Diverse teams can develop programs with a broad impact through careful review and by drawing on the strengths of members in different roles. Design decisions often involve tradeoffs. The development of complex programs is aided by resources such as libraries and tools to edit and manage parts of the program. Systematic analysis is critical for identifying the effects of lingering bugs (A9-12.AP.PD.1-8). | | Connections to other NVACS at this grade level | |--------------------------|---| | NVACS for Science | (A9-12.AP.A.1) – HS-ETS1-2
(A9-12.AP.C.1) – HS-ETS1-3, SEP7
(A9-12.AP.M.1) – HS-ETS1-2
(A9-12.AP.M.2) – HS-ETS1-4
(A9-12.AP.PD.1) – CCC4, HS-ETS1-3
(A9-12.AP.PD.3) – SEP8
(A9-12.AP.PD.4) – SEP5, SEP8
(A9-12.AP.PD.5) – SEP8 | | NVACS for Mathematics | (A9-12.AP.A.1) – SMP 1, 2, 4, 7, & 8
(A9-12.AP.V.1) – SMP 4, 5, & 7
(A9-12.AP.C.1) – SMP 2 & 3
(A9-12.AP.C.2) – SMP 4
(A9-12.AP.M.1) – SMP 2, 6, & 7
(A9-12.AP.PD.1) – SMP 1-4
(A9-12.AP.PD.3) – SMP 3 & 6
(A9-12.AP.PD.4) – SMP 4 & 5
(A9-12.AP.PD.5) – SMP 1, 2, 4, & 5 | | NVACS for ELA | (A9-12.AP.A.1) – W.9-11.2b
(A9-12.AP.A.4) – RI.9-10.8
(A9-12.AP.V.1) – W.7.2a or RI.6.9
(A9-12.AP.M.1) – W.11-12.2a
(A9-12.AP.M.2) – RI.11-12.3
(A9-12.AP.PD.1) – W.11-12.2b
(A9-12.AP.PD.2) – W.11-12.2
(A9-12.AP.PD.8) – W.7.2a or RI.6.9 | | NVACS for Social Studies | None | ## **Computing Systems** | Indicator | Standard | |---------------|---| | A9-12.CS.HS.1 | Categorize the roles of operating system software. | | A9-12.CS.T.1 | Illustrate ways computing systems implement logic, input, and output through hardware components. | | Practice Connection | Concept Connection | |---|--| | Practice 7. Communicating About Computing 2. Describe, justify, and document computational processes and solutions using appropriate terminology consistent with the intended audience and purpose (A9-12.CS.HS.1 and A9-12.CS.T.1). | Computing Systems CS.HS: Hardware and Software - Levels of interaction exist between the hardware, software, and user of a computing system. The most common levels of software that a user interacts with include system software and applications. System software controls the flow of information between hardware components used for input, output, storage, and processing (A9-12.CS.HS.1). CS.T: Troubleshooting - Troubleshooting complex problems involves the use of multiple sources when researching, evaluating, and implementing potential solutions. Troubleshooting also relies on experience, such as when people recognize that a problem is similar to one they have seen before or adapt solutions that have worked in the past (A9-12.CS.T.1). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | (A9-12.CS.D.1) – SEP2, SEP8
(A9-12.CS.HS.1) – SEP2, SEP8
(A9-12.CS.T.1) – SEP2, SEP8 | | NVACS for Mathematics | (A9-12.CS.CS.T.1) – SMP3 | | NVACS for ELA | None | | NVACS for Social Studies | None | ^{*} These Advanced Computer Science Standards are considered to be higher level concepts that may be used by your advanced students, incorporated into upper level courses, and/or used in Career and Technical Education (CTE) programs. These are in addition to the 9-12 Computer Science Standards and are optional. ### Data and Analysis By the end of Grade 12, students who demonstrate understanding can: | Indicator | Standard | |----------------|--| | A9-12.DA.CVT.1 | Use data analysis tools and techniques to identify patterns in data representing complex systems. | | A9-12.DA.CVT.2 | Select data collection tools and techniques to generate data sets that support a claim or communicate information. | | A9-12.DA.IM.1 | Evaluate the ability of models and simulations to test and support the refinement of hypotheses. | #### **Practice Connection Concept Connection** Practice 4. Developing and Using Abstractions **Data and Analysis** 1. Extract common features from a set of interrelated DA.CVT: Collection, Visualization and processes or complex phenomena (A9-12.DA.CVT.1). Transformation - Data is constantly collected or 4. Model phenomena and processes and simulate generated through automated processes that are not systems to understand and evaluate potential always evident, raising privacy concerns. The different outcomes (A9-12.DA.IM.1). collection methods and tools that are used influence **Practice 7. Communicating About Computing** the amount and quality of the data that is observed 2. Describe, justify, and document computational and recorded. People transform, generalize, simplify, processes and solutions using appropriate terminology and present large data sets in different ways to consistent with the intended audience and purpose influence how other people interpret and understand (A9-12.DA.CVT.2). the underlying information. Examples include visualization, aggregation, rearrangement, and application of mathematical operations (A9-12.DA.CVT.1-2). DA.IM: Inference and Models - The accuracy of predictions or inferences depends upon the limitations of the computer model and the data the model is built upon. The amount, quality, and diversity of data and the features chosen can affect the quality of a model and ability to understand a system. Predictions or inferences are tested to validate models (A9-12.DA.IM.1). ^{*} These Advanced Computer Science Standards are considered to be higher level concepts that may be used by your advanced students, incorporated into upper level courses, and/or used in Career and Technical Education (CTE) programs. These are in addition to the 9-12 Computer Science Standards and are optional. | | Connections to other NVACS at this grade level | |--------------------------|---| | NVACS for Science | (A9-12.DA.S.1) – SEP2, SEP4
(A9-12.DA.S.2) – HS-ETS1-3, HS-LS2-7, HS-ETS1-2 & 1-3, HS-LS4-6,
HS-ETS1-2 & 1-3, SEP8
(A9-12.DA.CVT.1) – SEP2, HS-LS2-4, HS-LS2-1 & 2-2, HS-LS3-3, HS-LS4-3, HS-LS4-1, HS-LS4-6
(A9-12.DA.IM.1) – SEP2, SEP4, SEP5, SEP8 | | NVACS for Mathematics | (A9-12.DA.S.1) – SMP 4-7
(A9-12.DA.CVT.1) – SMP 4 & 5
(A9-12.DA.IM.1) – SMP 4 & 5 | | NVACS for ELA | (A9-12.DA.CVT.1) – RI.9-10.5
(A9-12.DA.CVT.2) – W.8.1b
(A9-12.DA.IM.1) – RI.6.8 | | NVACS for Social Studies | None | ## Impacts of Computing | Indicator | Standard | |----------------|--| | A9-12.IC.C.1 | Evaluate computational artifacts to maximize their beneficial effects and minimize harmful effects on society. | | A9-12.IC.C.2 | Evaluate the impact of equity, access, and influence on the distribution of computing resources in a global society. | | A9-12.IC.C.3 | Predict how computational innovations that have revolutionized aspects of our culture might evolve. | | A9-12.IC.SLE.1 | Debate laws and regulations that impact the development and use of software. | | Practice Connection | Concept Connection |
--|---| | Practice 1. Fostering an Inclusive Computing Culture 2. Address the needs of diverse end users during the design process to produce artifacts with broad accessibility and usability (A9-12.IC.C.1 and A9- 12.IC.C.2). Practice 3. Recognizing and Defining Computational Problems 3. Evaluate whether it is appropriate and feasible to solve a problem computationally (A9-12.IC.SLE.1). Practice 6. Testing and Refining Computational Artifacts 1. Systematically test computational artifacts by considering all scenarios and using test cases (A9- 12.IC.C.1). Practice 7. Communicating About Computing 2. Describe, justify, and document computational processes and solutions using appropriate terminology consistent with the intended audience and purpose (A9-12.IC.C.3). 3. Articulate ideas responsibly by observing intellectual property rights and giving appropriate attribution (A9- 12.IC.SLE.1). | Impacts of Computing IC.C: Culture - The design and use of computing technologies and artifacts can improve, worsen, or maintain inequitable access to information and opportunities (A9-12.IC.C.1-3). IC.SLE: Safety, Law and Ethics - Laws govern many aspects of computing, such as privacy, data, property, information, and identity. These laws can have beneficial and harmful effects, such as expediting or delaying advancements in computing and protecting or infringing upon people's rights. International differences in laws and ethics have implications for computing (A9-12.IC.SLE.1). | ^{*} These Advanced Computer Science Standards are considered to be higher level concepts that may be used by your advanced students, incorporated into upper level courses, and/or used in Career and Technical Education (CTE) programs. These are in addition to the 9-12 Computer Science Standards and are optional. | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | (A9-12.IC.C.1) – ETS2.8
(A9-12.IC.C.2) – SEP2, SEP3, SEP8
(A9-12.IC.C.4) – SEP6, ETS2.8
(A9-12.IC.SI.1) – SEP8
(A9-12.IC.SLE.1) – SEP6, SEP 7, SEP8, HS-ETS1-3
(A9-12.IC.SLE.3) – HS-ETS1-3, SEP7 | | NVACS for Mathematics | (A9-12.IC.C.2) – SMP 4
(A9-12.IC.C.3) – SMP 7
(A9-12.IC.SI.1) – SMP 5 | | NVACS for ELA | (A9-12.IC.C.1) – RI.6.8
(A9-12.IC.C.2) – RI.6.8
(A9-12.IC.SLE.1) – SL.9-10.1 | | NVACS for Social Studies | (A9-12.IC.SLE.1-3) – Connect to financial literacy (risk) | ### Networks and the Internet | Indicator | Standard | |----------------|---| | A9-12.NI.NCO.1 | Describe the issues that impact network functionality (e.g., bandwidth, load, delay, topology). | | A9-12.NI.C.1 | Compare ways software developers protect devices and information from unauthorized access. | | Practice Connection | Concept Connection | |--|---| | Practice 7. Communicating About Computing 2. Describe, justify, and document computational processes and solutions using appropriate terminology consistent with the intended audience and purpose (A9-12.NI.NCO.1 and A9-12.NI.C.1). | Networks and the Internet NI.NCO: Network, Communication, and Organization - Network topology is determined, in part, by how many devices can be supported. Each device is assigned an address that uniquely identifies it on the network. The scalability and reliability of the Internet are enabled by the hierarchy and redundancy in networks (A9-12.NI.NCO.1). NI.C: Cybersecurity - Network security depends on a combination of hardware, software, and practices that control access to data and systems. The needs of users and the sensitivity of data determine the level of security implemented (A9-12.NI.C.1). | | | Connections to other NVACS at this grade level | |--------------------------|--| | NVACS for Science | (A9-12.NI.NCO.1) – SEP8, HS-ETS1-1
(A9-12.NI.C.1) – SEP2
(A9-12.NI.C.2) – HS-ETS1-1, HS-ETS1-2
(A9-12.NI.C.3) – HS-ETS1-3
(A9-12.NI.C.4) – HS-ETS1-3 | | NVACS for Mathematics | None | | NVACS for ELA | (A9-12.NI.NCO.1) – W.6.2
(A9-12.NI.C.1) – RI.6.9 | | NVACS for Social Studies | (A9-12.NI.C.1-4) - Connect to financial literacy (risk) | ^{*} These Advanced Computer Science Standards are considered to be higher level concepts that may be used by your advanced students, incorporated into upper level courses, and/or used in Career and Technical Education (CTE) programs. These are in addition to the 9-12 Computer Science Standards and are optional. This glossary includes terms used within the standards and are provided to help individuals understand the content. These definitions may or may not be given to the students as written. - abstraction—[1] (process) the process of reducing complexity by focusing on the main idea; hiding details irrelevant to the question at hand and bringing together related and useful details; reduces complexity and allows one to focus on the problem; [2] (product) a new representation of a thing, a system, or a problem that helpfully reframes a problem by hiding details irrelevant to the question at hand - accessibility—the design of products, devices, services, or environments for people who experience disabilities and generally accepted by professional groups, such as the Web Content Accessibility Guidelines (WCAG) 2.0 and Accessible Rich Internet Applications (ARIA) standards - algorithm—a step-by-step process to complete a task - analog—the defining characteristic of data that is represented in a continuous, physical way; whereas digital data is a set of individual symbols, analog data is stored in physical media, such as the surface grooves on a vinyl record, the magnetic tape of a VCR cassette, or other non-digital media - **app**—a type of application software designed to run on a mobile device, such as a smartphone or tablet computer; also known as a mobile application - artifact—anything created by a human (see computational artifact) - audience—expected end users of a computational artifact or system - **authentication**—the verification of the identity of a person or process - **automate**—to link disparate systems and software so that they become self-regulating **automation**—the process of automating - Boolean—a type of data or expression with two possible values: true and false - **bug**—an error in a software program that may cause a program to unexpectedly quit or behave in an unintended manner - **code**—any set of instructions expressed in a programming language - **comment**—a programmer-readable annotation in the code of a computer program added to make the code easier to understand and generally ignored by machines - **complexity**—the minimum amount of resources, such as memory, time, or messages, needed to solve a problem or execute an algorithm - **component**—an element of a larger group; usually provides a particular service or group of related services - **computational**—relating to computers or computing methods - **computational artifact**—anything created by a human using a computational thinking process and a computing device including but not limited to, a program, image, audio, video, presentation, or web page file - **computational thinking**—the human
ability to formulate problems so that their solutions can be represented as computational steps or algorithms to be executed by a computer - **computer**—a machine or device that performs processes, calculations, and operations based on instructions provided by a software or hardware program - **computer science**—the study of computers and algorithmic processes, including their principles, their hardware and software designs, their implementation, and their impact on society - **computing**—any goal-oriented activity requiring, benefiting from, or creating algorithmic processes - **computing device**—a physical device that uses hardware and software to receive, process, and output information, such as computers, mobile phones, and computer chips inside appliances - computing system—a collection of one or more computers or computing devices, together with their hardware and software, integrated for the purpose of accomplishing shared tasks (although a computing system can be limited to a single computer or computing device, it more commonly refers to a collection of multiple connected computers, computing devices, and hardware) - conditional—a feature of a programming language that performs different computations or actions depending on whether a programmer-specified Boolean condition evaluates to true or false and could refer to a conditional statement, conditional expression, or conditional construct - configuration—[1] (process) defining the options that are provided when installing or modifying hardware and software or the process of creating the configuration; [2] (product) the specific hardware and software details that tell exactly what the system is made up of, especially in terms of devices attached, capacity, or capability - **connection**—a physical or wireless attachment between multiple computing systems, computers, or computing devices - connectivity—a program's or device's ability to link with other programs and devices - **control**—the general power to direct the course of actions; in programming, the use of elements of programming code to direct which actions take place and the order in which they take place - **control structure**—a programming (code) structure that implements control, such as conditionals and loops - **crowdsourcing**—gathering services, ideas, or content from a large group of people, especially from the online community at the local level (e.g. classroom or school) or global level (e.g. age-appropriate online communities, like Scratch and Minecraft) - **culture**—a human institution manifested in the learned behavior of people, including their specific belief systems, language(s), social relations, technologies, institutions, organizations, and systems for using and developing resources - **cultural practices**—the displays and behaviors of a culture - **cybersecurity**—the protection against access to, or alteration of, computing resources through the use of technology, processes, and training - **data**—information that is collected and used for reference or analysis; digital or nondigital information, including numbers, text, show of hands, images, sounds, or video - **data structure**—a particular way to store and organize data within a computer program to suit a specific purpose so that it can be accessed and worked with in appropriate ways - data type—a classification of data that is distinguished by its attributes and the types of operations that can be performed on it, such as integer, string, Boolean (true or false), and floating-point - debugging—the process of finding and correcting errors (bugs) in programs - **decompose**—to break down into components - **decomposition**—breaking down a problem or system into components - **device**—A unit of physical hardware that provides one or more computing functions within a computing system that can provide input to the computer, accept output, or both - **digital**—a characteristic of electronic technology that uses discrete values, generally 0 and 1, to generate, store, and process data - **digital citizenship**—the norms of appropriate, responsible behavior with regard to the use of technology - efficiency—a measure of the amount of resources an algorithm uses to find an answer, usually expressed in terms of the theoretical computations, the memory used, the number of messages passed, the number of disk accesses, etc. - **encapsulation**—the technique of combining data and the procedures that act on it to create a type - **encryption**—the conversion of electronic data into another form, called ciphertext, which cannot be easily understood by anyone except authorized parties - end user—a person for whom a hardware or software product is designed (as distinguished from the developers) - event—any identifiable occurrence that has significance for system hardware or software; usergenerated events include keystrokes and mouse clicks; system-generated events include program loading and errors - event handler—a procedure that specifies what should happen when a specific event occurs - **execute**—to carry out (or "run") an instruction or set of instructions (e.g., program, app) - execution—the process of executing an instruction or set of instructions - **hardware**—the physical components that make up a computing system, computer, or computing device - **hierarchy**—an organizational structure in which items are ranked according to levels of importance - human-computer interaction (HCI) —the study of how people interact with computers and to what extent computing systems are or are not developed for successful interaction with human beings - identifier—the user-defined, unique name of a program element (such as a variable or procedure) in code; an identifier name should indicate the meaning and usage of the element being named - **implementation**—the process of expressing the design of a solution in a programming language (code) that can be made to run on a computing device - inference—a conclusion reached on the basis of evidence and reasoning - **input**—the signals or instructions sent to a computer - integrity—the overall completeness, accuracy, and consistency of data - **internet**—the global collection of computer networks and their connections, all using shared protocols to communicate - **iterative**—involving the repeating of a process with the aim of approaching a desired goal, target, or result - **linked list**—a list in which each item contains both data and a pointer to one or both neighboring items, thus eliminating the need for the data items to be ordered in memory - **loop**—a programming structure that repeats a sequence of instructions as long as a specific condition is true - **memory**—temporary storage used by computing devices - **model**—a representation of some part of a problem or a system (this definition differs from that used in science) - modularity—the characteristic of a software/web application that has been divided (decomposed) into smaller modules that might have several procedures that are called from inside its main procedure and existing procedures could be reused by recombining them in a new application - **module**—a software component or part of a program that contains one or more procedures; one or more independently developed modules make up a program - network—a group of computing devices (personal computers, phones, servers, switches, routers, etc.) connected by cables or wireless media for the exchange of information and resources - operation—an action, resulting from a single instruction, that changes the state of data - output—a place where power or information leaves a system - packet—the unit of data sent over a network - **parameter**—a special kind of variable used in a procedure to refer to one of the pieces of data received as input by the procedure - **phenomenon**—(*pl* phenomena) a fact, occurrence, or circumstance observed or observable **piracy**—the illegal copying, distribution, or use of software - procedure—an independent code module that fulfills some concrete task and is referenced within a larger body of program code; the fundamental role of offering a single point of reference for some small goal or task that the developer or programmer can trigger by invoking the procedure itself (in these standards, procedure is used as a general term that may refer to an actual procedure or a method, function, or module of any other name by which modules are known in other programming languages) - process—a series of actions or steps taken to achieve a particular outcome - program—(n) a set of instructions that the computer executes to achieve a particular objective;(v) to produce a program by programming - **programming**—the craft of analyzing problems and designing, writing, testing, and maintaining programs to solve them - **protocol**—the special set of rules used by endpoints in a telecommunication connection when they communicate, specifying interactions between the communicating entities - **prototype**—an early approximation of a final product or information system, often built for demonstration purposes - **pseudocode**—computing instructions written in symbolic code which must be translated into a program language before they can be executed - **redundancy**—a system design in which a component is duplicated, so if it fails, there will be a backup - **reliability**—An attribute of any system that consistently produces the same results, preferably meeting or exceeding its requirements - **remix**—the process of creating something new from something old, originally a process that involved music; creating a new version of a program by recombining and modifying parts of existing programs, and often adding new pieces, to form new solutions - **router**—a device or software that determines the path that data packets travel from source to destination - **scalability**—the capability of a network to handle a growing amount of work or its potential to be enlarged
to accommodate that growth **security**—see cybersecurity **simulate**—to imitate the operation of a real-world process or system simulation—imitation of the operation of a real-world process or system software—programs that run on a computing system, computer, or other computing device - **storage**—a mechanism that enables a computer to retain data, either temporarily or permanently; a place, usually a device, into which data can be entered, in which the data can be held, and from which the data can be retrieved at a later time; a process through which digital data is saved within a data storage device by means of computing technology - **string**—a sequence of letters, numbers, and/or other symbols. A string might represent, for example, a name, address, or song title (functions commonly associated with strings are length, concatenation, and substring) - **structure**—a general term used to discuss the concept of encapsulation without specifying a particular programing methodology - **switch**—a high-speed device that receives incoming data packets and redirects them to their destination on a local area network (LAN) - **system**—a collection of elements or components that work together for a common purpose (see computing system) - **test case**—a set of conditions or variables under which a tester will determine whether the system being tested satisfies requirements or works correctly - **topology**—the physical and logical configuration of a network; the arrangement of a network, including its nodes and connecting links; logical topology is the way devices appear connected to the user; physical topology is the way they are actually interconnected with wires and cables - **troubleshooting**—a systematic approach to problem solving that is often used to find and resolve a problem, error, or fault within software or a computing system user-see end user variable—a symbolic name that is used to keep track of a value that can change while a program is running, including numbers, text, whole sentences (strings), or logical values (true or false); a data type associated with a data storage location; a value is normally changed during the course of program execution (this definition differs from that used in math) ### References - Definitions were either directly taken from the sources listed below, or were excerpted or adapted for the purposes of these standards. - College Board. (2016). *AP Computer Science Principles course and exam description.* New York, NY: College Board. Retrieved from College Board - Computer Science Teachers Association (2017). CSTA K-12 Computer Science Standards, Revised 2017. Retrieved from CS Teachers. - Computing At School. (2013). *Computing in the national curriculum: A guide for primary teachers*. Belford, UK: Newnorth Print. Retrieved from Computing At School - Howe, Dennis. (n.d.). The Free On-line Dictionary of Computing. Retrieved from <u>The Free</u> Online Dictionary of Computing - Kafai, Y., & Burke, Q. (2014). *Connected code: Why children need to learn programming*. Cambridge, MA: MIT Press. - Lee, I. (2016). Reclaiming the roots of CT. CSTA Voice: The Voice of K-12 Computer Science Education and its Educators, 12(1), 3-4. Retrieved from CS Teachers - Massachusetts Department of Elementary and Secondary Education. (2016, June). 2016 Massachusetts digital literacy and computer science (DLCS) curriculum framework. Maiden, A: Author. Retrieved from Massachusettes Department of Elementary and Secondary Education - National Council for the Social Studies. (2013). The college, career, and civic life (C3) framework or social studies state standards: Guidance for enhancing the rigor of K-12 civics, economics, geography, and history. Silver Spring, MD: Author. Retrieved from National Council for the Social Studies - Oxford dictionaries. (n.d.). Retrieved from Oxford Dictionaries - PCmag.com encyclopedia. (n.d.). Retrieved from PC Mag Encyclopedia - Pieterse, V., & Black, P.E. (Eds.). (n.d.). *Dictionary of algorithms and data structures*. Retrieved from Dictionary of Algorithms and Data Structures - Ross, B. (2016, May 10). What is automation and how can it improve customer service? Information Age. Retrieved from Information Age - Software testing fundamentals. (n.d.). Retrieved from Software Testing Fundamentals South Carolina Department of Education. (May, 2017). South Carolina Computer Science and Digital Literacy Standards. Retrieved from South Carolina Department of Education TechTarget network. (n.d.). Retrieved from <u>Tech Target</u> Tech terms computer dictionary. (n.d.). Retrieved from Tech Terms Techopedia technology dictionary. (n.d.). Retrieved from Techopedia The free dictionary. (n.d.). Retrieved from The Free Dictionary Tucker, A., McCowan, D., Deek, F., Stephenson, C., Jones, J., & Verno, A. (2016). *A model curriculum for K-12 computer science: Report of the ACM K-12 task force curriculum committee* (2nd ed.). New York, NY: Association for Computing Machinery. Webopedia. (n.d.). Retrieved from Webopedia Wikipedia: The free encyclopedia. (n.d.). Retrieved from Wikipedia